第一章 船舶操纵性能

0001 船舶以一定的速度直航中操一定的舵角并保持之，船舶进入回转运动的性能称为——。

 A．船舶的保向性能 B．船舶的旋回性能
 C．船舶的变速性能 D．船舶的改向性能

0002 直航船操一定舵角后，其转舵阶段的——。

 A．转向角速度较小，角加速度较大 B．转向角速度较小，角加速度较小

 C．转向角速度较大，角加速度较大 D．转向角速度较大，角加速度较小

0003 直航船操一定舵角后，其转舵阶段的——。

 A．横移速度较小，横移加速度较小 B．横移速度较小，横移加速度较大
 C．横移速度较大，横移加速度较大 D．横移速度较大，横移加速度较小

0004 直航船操一定舵角后，其过渡阶段的——。

 A．横移速度为变量，横移加速度为常量

 B．横移速度为常量，横移加速度为变量

 C．横移速度为变量，横移加速度为变量
 D．横移速度为变量，横移加速度为常量

0005 直航船操一定舵角后，其过渡阶段的——。

 A．转向角速度为变量，角加速度为常量

 B．转向角速度为常量，角加速度为变量

 C．转向角速度为变量，角加速度为变量
 D．转向角速度为变量，角加速度为常量

0006 直航船操一定舵角后，其定常旋回阶段的——。

 A．转向角速度为常量，角加速度为变量

 B．转向角速度为变量，角加速度为零

 C．转向角速度为变量，角加速度为变量

 D．转向角速度为常量，角加速度为零
0007 直航船操一定舵角后，其定常旋回阶段的——。

 A．横移速度为常量，横移加速度为变量

 B．横移速度为变量，横移加速度为零

 C．横移速度为变量，横移加速度为变量

 D．横移速度为常量，横移加速度为零
0008 船舶在旋回运动过程中，其首、尾转动情况为——。

 A．船首向操舵相反一侧转动，船尾向操舵一侧转动

 B．船首向操舵一侧转动，船尾向操舵相反一侧转动
C．船首向操舵一侧转动，船尾向操舵一侧转动
 D．船首向操舵相反一侧转动，船尾向操舵相反一侧转动

0009 船舶在旋回运动过程中，其首、尾转动量的大小与重心旋回轨迹相比较，——。

 A．船首比船尾向操舵相反一侧转动量大

 B．船尾比船首向操舵相反一侧转动量大
 C．船首比船尾向操舵一侧转动量大

 D．船尾比船首向操舵一侧转动量大

0010 旋回圈是指直航中的船舶操左(或右)满舵后——。

 A．船尾端描绘的轨迹 B．重心描绘的轨迹
 C．转心户描绘的轨迹 D．船首端描绘的轨迹

0011 驾驶台展示的船舶操纵性资料中，其旋回圈——。

 A．是船舶全速直航操20°舵角后重心描绘的轨迹

 B．是船舶半速直航操满舵后重心描绘的轨迹

 C．是船舶半速直航操20°舵角后重心描绘的轨迹

 D．是船舶全速直航操满舵后重心描绘的轨迹

0012 船舶旋回圈中的进距是指——。

 A．自操舵起，至航向改变90°时，其重心在原航向上的横向移动距离

 B．自操舵起，至航向改变90°时，其重心在原航向上的纵向移动距离
 C．自操舵起，至航向改变180°时，其重心在原航向上的横向移动距离

 D．自操舵起，至航向改变180°时，其重心在原航向上的纵向移动距离

0013 一般商船在旋回过程中，航向角改变90°时的进距(Ad)约为（DT为旋回初径）——。

 A．(1．0~1．5)DT B．(0．8~1．2)DT
 C．(0．6~1．2)DT D．(0．8~1．5)DT
0014 船舶旋回圈中的横距是指——。

 A．自操舵起，至航向改变90°时，其重心在原航向上的横向移动距离
 B．自操舵起，至航向改变90°时，其重心在原航向上的纵向移动距离

 C．自操舵起，至航向改变180°时，其重心在原航向上的横向移动距离

 D．自操舵起，至航向改变180°时，其重心在原航向上的纵向移动距离

0015 一般商船在旋回过程中，船舶转向90°时的横距(Tr)约为(DT为旋回初径)——。

 A．0．3DT B．0．4DT C．0．5DT D．0．6DT
0016 船舶旋回圈中的旋回初径是指——。

 A．自操舵起，至航向改变90°时，其重心在原航向上的横向移动距离

 B．自操舵起，至航向改变90°时，其重心在原航向上的纵向移动距离

 C．自操舵起，至航向改变180°时，其重心在原航向上的横向移动距离
 D．自操舵起，至航向改变180°时，其重心在原航向上的纵向移动距离

0017 船舶旋回圈中的旋回直径是指——。

 A．自操舵起，至航向改变90°时，其重心在原航向上的横向移动距离

B．自操舵起，至航向改变180°时，其重心在原航向上的横向移动距离

C．自操舵起，至角速度达到最大时，旋回圈的直径

 D．自操舵起，至角速度达到常量时，旋回圈的直径
0018 船舶旋回圈中的旋回直径一般约为旋回初径的——。

 A．0．4~0．6倍 B．0．6~0．8倍 C．0．9~1．2倍 D．1．2~1．5倍

0019 船舶旋回过程中的反移量是指——。

 A．自操舵起，其重心向转舵相反一侧在原航向上的横向移动距离
 B．自操舵起，其船尾向转舵相反一侧在原航向上的横向移动距离

 C．自操舵起，其重心向转舵一侧在原航向上的横向移动距离

 D．自操舵起，其船尾向转舵一侧在原航向上的横向移动距离

0020 船舶旋回过程中的反移量是由——。

 A．舵力横向分量和船体水动力横向分量造成的
 B．舵力纵向分量和船体水动力横向分量造成的

 C．舵力横向分量和船体水动力纵向分量造成的

 D．舵力纵向分量和船体水动力纵向分量造成的

0021 满载船舶满舵旋回时的最大反移量——。

 A．约为船长的1％左右 B．约为船长的2％左右

 C．约为船长的3％左右 D．约为船长的4％左右

0022 船舶满舵旋回过程中，——。

 A．当转向角达到约半个罗经点左右时，反移量最大

 B．当转向角达到约1个罗经点左右时，反移量最大
 C．当转向角达到约2个罗经点左右时，反移量最大

 D．当转向角达到约3个罗经点左右时，反移量最大

0023 船舶旋回中的漂角β一般是指——。

 A．船首处旋回轨迹的切线与船舶首尾线之间的夹角

 B．重心处旋回轨迹的切线与船舶首尾线之间的夹角
 C．船尾处旋回轨迹的切线与船舶首尾线之间的夹角

 D．转心处旋回轨迹的切线与船舶首尾线之间的夹角

0024 船舶旋回中，首尾线上各点的漂角的分布情况的特点是——。

 A．在转心处的值最大 B．在重心处的值最大

 C．在转心处的值最小 D．在船尾处的值最小

0025 船舶旋回中，首尾线上漂角为零的点在——。

 A．转心处 B．重心处 C．转心处 D．船尾处

0026 船舶旋回运动中，船尾处的运动参数具有的特点是——。

 A．漂角为零，横移速度最小 B．漂角为零，横移速度最大

 C．漂角最大，横移速度最小 D．漂角最大，横移速度最大
0027 船舶作舵旋回时，漂角船舶首尾线上分布从大到小依次排列为——。

 A．船尾处、重心处、转心处 B．重心处、船尾处、转心处

 C．转心处、船尾处、重心处 D．船尾处、转心处、重心处

0028 船舶旋回过程中，漂角β的值——。

 A．在转舵阶段较小，在定常旋回阶段较大
 B．在转舵阶段较小，在定常旋回阶段较小，且相等

 C．在转舵阶段较大，在定常旋回阶段较小

 D．在转舵阶段较大，在定常旋回阶段较大，且相等

0029 船舶在旋回运动中，漂角在——最大。

 A．转心处 B．重心处 C．船尾端 D．船首端

0030 船舶旋回过程中，漂角越大，——。

 A．船尾向操舵一侧偏转幅度越大 B．船尾向操舵相反一侧偏转幅度越小

 C．船首向操舵一侧偏转幅度越大 D．船首向操舵相反一侧偏转幅度越小

0031 船舶旋回过程中，漂角越大，——。

 A．旋回性越差；旋回直径越大 B．旋回性越好；旋回直径越小
 C．追随性越差；旋回直径越大 D．追随性越好；旋回直径越小

0032 船舶旋回运动中，漂角越大，——。

 A．速降加剧，转心前移 B．速降加剧，转心后移

 C．速降减轻，转心前移 D．速降减轻，转心后移，

0033 船舶旋回中，随着漂角的逐渐增大，旋回半径和转心的变化情况为——。

 A．旋回半径减小，转心前移 B．旋回半径减小，转心后移

 C．旋回半径增大，转心前移 D．旋回半径增大，转心后移

0034 船舶做旋回运动过程中，漂角越小，——。

 A．速降加剧，横倾增大 B．速降加剧，横倾减小

 C．速降减轻，横倾减小 D．速降减轻，横倾增大；

0035 一般商船满舵旋回中，重心G处的漂角一般约为——。

 A．2°~10° B．3°~15° C．5°~20° D．8°~30°

0036 转心P是指——。

 A 旋回中船体所受水动力的作用中心

 B．旋回轨迹的曲率中心至船舶首尾线的垂足
 C．旋回轨迹的中心

 D．旋回中船体上漂角最大的一点

0037 船舶前进旋回过程中，转心位置约——。

 A．位于首柱后1／2~1／3船长处 B．位于首柱后1／3~1／5船长处
 C．位于首柱后1／4~1／7船长处 D．位于首柱后1／5~1／8船长处

0038 船舶旋回过程中，转心位置——。

 A．在转舵阶段和过渡阶段不变，在定常旋回阶段不变

 B．在转舵阶段和过渡阶段变化，在定常旋回阶段变化

 C．在转舵阶段和过渡阶段变化，在定常旋回阶段不变
 D．在转舵阶段和过渡阶段不变，在定常旋回阶段变化

0039 船舶旋回运动中，在转心P处的——。

 A．漂角为最大，横移速度为最大 B．漂角为零，横移速度为零
C．漂角为最大，横移速度为零 D．漂角为零，横移速度为最大

0040 船舶旋回时间是指——。

 A．自转舵起至航向角变化90°所用的时间

 B．自转舵起至航向角变化180°所用的时间

 C．自转舵起至航向角变化270°所用的时间

 D．自转舵起至航向角变化360°所用的时间
0041 万吨船全速满舵旋回一周所用时间——。

 A．约需4分钟 B．约需5分钟 C．约需6分钟 D．约需7分钟

0042 船舶旋回360°所需要的时间与——最密切。

 A．排水量 B．纵倾 C．横倾 D．船长

0043 船舶全速满舵旋回一周所用时间与排水量有关，——。

 A．超大型船需时约比万吨船几乎增加1倍
 B．超大型船需时约比万吨船几乎增加2倍

 C．超大型船需时约比万吨船几乎增加3倍

 D．超大型船需时约比万吨船几乎增加4倍

0044 船舶在旋回中的降速主要是由于——。

 A．大舵角的舵阻力增大、斜航中船体阻力减小造成的

 B．大舵角的舵阻力增大、斜航中船体阻力增大造成的
 C．大舵角的舵阻力减小、斜航中船体阻力减小造成的

 D．大舵角的舵阻力减小、斜航中船体阻力增大造成的

0045 旋回运动中船舶产生横倾，作用在船体上的横倾力矩包括——。

 A．舵横向力矩，船体水动力横向力矩和旋回运动离心力矩
 B．舵横向力矩和旋回运动离心力矩

 C．舵横向力矩和船体水动力横向力矩

 D．船体水动力横向力矩和旋回运动离心力矩

0046 船舶在旋回中出现的定常横倾角——。

 A．与船舶定常旋回中的船速成正比，与旋回角速度成反比

 B．与船舶定常旋回中的船速成正比，与旋回角速度成正比
 C．与船舶定常旋回中的船速成反比，与旋回角速度成反比

 D．与船舶定常旋回中的船速成反比，与旋回角速度成正比

0047 船舶在旋回中出现的定常横倾角——。

 A．与船舶初稳性高度成正比，与重心浮心距离成反比

 B．与船舶初稳性高度成正比，与重心浮心距离成正比

 C．与船舶初稳性高度成反比，与重心浮心距离成反比

 D．与船舶初稳性高度成反比，与重心浮心距离成正比
0048 船舶在旋回中出现的定常横倾角——。

 A．与船速的平方成正比，与旋回半径成正比

 B．与船速的平方成正比，与旋回半径成反比
 C．与船速的平方成反比，与旋回半径成反比

 D．与船速的平方成反比，与旋回半径成正比

0049 船舶作舵旋回运动时，最大横倾角出现在——。

 A．内侧横倾期间 B．外侧横倾期间

 C．内侧横倾期向外侧横倾期过渡时 D．速降最大时

0050 船舶操舵后，在转舵阶段将——。

 A．出现速度降低、向转舵一侧横倾现象
 B．出现速度降低、向转舵相反一侧横倾现象

 C．出现速度增大、向转舵一侧横倾现象

 D．出现速度增大、向转舵相反一侧横倾现象

0051 船舶操舵旋回中，在转舵阶段将向——横倾，在定常旋回阶段将向——横倾。

 A．转舵一侧／转舵相反一侧 B．转舵一侧／转舵一侧

 C．转舵相反一侧／转舵一侧 D．转舵相反一侧／转舵相反一侧

0052 船舶作大舵角快速转向过程中，会产生横倾，倾斜的方向为——。

 A．内倾 B．外倾

 C．先内倾后外倾 D．先外倾后内倾

0053 船舶旋回中，随着转头角速度增加，将出现向用舵反侧的外倾，——，其外倾角将越大。

 A．旋回直径越小、稳性高度GM越小、航速越慢

 B．旋回直径越大、稳性高度GM越小、航速越快

 C．旋回直径越小、稳性高度GM越大、航速越快

 D．旋回直径越小、稳性高度GM越小、航速越快
0054 船舶纵倾对相对旋回直径DT／L的影响是——。

 A．船舶首倾，且首倾每增加1％L时，DT/L将增加10％左右

 B．船舶首倾，且首倾每增加1％L时，DT/L将增加15％左右

 C．船舶尾倾，且尾倾每增加1％L时，DT／L将增加10％左右
 D．船舶尾倾，且尾倾每增加1％L时，DT／L将增加15％左右

0055 船舶首倾时，在水域宽敞和深水中，其——。

 A．旋回圈变小，舵效变好 B．旋回圈变小，舵效变差
 C．旋回圈变大，舵效变好 D．旋回圈变大，舵效变差

0056 在相同舵角下，方型系数CB对相对旋回初经DT／L的影响是——。

 A．CB越小，DT／L越大 B．CB越小，DT／L越小

 C．CB越大，DT／L越大 D．CB中等，DT／L最小

0057 一般商船，其船速对相对旋回初径DT／L和旋回时间的影响是——。

 A．船速越高，DT／L越大，旋回所需时间变化不大

 B．船速越高，DT／L受影响不大，旋回所需时间缩短
 C．船速越低，DT／L越大，旋回所需时间变化不大

 D．船速越低，DT／L受影响不大，旋回所需时间缩短

0058 船速对旋回初径的影响为——。

 A．船速提高，旋回初径将稍微变小 B．船速提高，旋回初径将稍微变大
 C．船速提高，旋回初径将明显变小 D．船速提高，旋回初径将明显变大

0059 在外界条件相同的情况下，同一船舶满载和轻载在旋回运动中比较，——。

A．满载时进距大，反移量小 B．满载时进距小，反移量大

 C．轻载时进距和反移量都大 D．轻载时进距和反移量都小

0060 船舶旋回半径与船速Vs、旋回性指数K之间的关系为——。

 A．与船速Vs成反比，与旋回性指数K成正比

 B．与船速Vs成反比，与旋回性指数K成反比

 C．与船速Vs成正比，与旋回性指数K成正比

 D．与船速Vs成正比，与旋回性指数K成反比
0061 船舶旋回半径与旋回性指数X、舵角δ之间的关系为——。

 A．与旋回性指数K成正比，与舵角δ成反比

 B．与旋回性指数K成正比，与舵角δ成正比

 C．与旋回性指数K成反比，与舵角δ成正比

 D．与旋回性指数K成反比，与舵角δ成反比
0062 某油船船长L=200米，航速Vs=16节，舵角占=10°，K'=2．0，该船的旋回半径只约为——。

 A．1146米 取 B．860米 C．573米 D．287米

0063 两船在海上对遇采取转向避让，转舵时机最迟应在——。

 A．相距4倍船长以外 B．相距两船长度之和的4倍以外

 C．相距两船横距之和以外 D．目距两船进距之和以外
0064 已知船舶的旋回初径的大小，就可知道船舶在狭窄水域只用满舵使船作——。

 A．90°转向所需范围的大小 B．120°转向所需范围的大小

 C．180°转向所需范围的大小 D．360°转向所需范围的大小

0065 ——的旋回直径可能最大。

 A．大型油船 B．散货船 C．集装箱船 D．滚装船

0066 船舶在旋回时，操舵速度越快，——。

 A．旋回直径越小 B．旋回初径越小 C．进距越小 D．横距越小

0067 船舶航行中，突然发现有人落水，为了防止船舶和螺旋桨对落水者造成伤害，应立即——。

 A．向落水者相反一舷操满舵，并停车 B．向落水者相反一舷操满舵，并加速

 C．向落水者一舷操满舵，并停车 D．向落水者一舷操满舵，并加速

0068 船舶航行中，突然在船首右前方近距离发现障碍物，应——。

 A．立即操右满舵，待船首避离后，再操左满舵，使船尾避离

 B．立即操右满舵，待船首避离后，保持右满舵，使船尾避离

 C．立即操左满舵，待船首避离后，保持左满舵，使船尾避离

 D．立即操左满舵，待船首避离后，再操右满舵，使船尾避离

0069 航向稳定性是指直航船受外力干扰而偏离航向，外力消失后，——。

 A．操舵使船舶恢复原航向的性能 B．船舶自动恢复直线运动的性能

 C．船舶自动恢复原航向的性能 D．船舶自动恢复原航迹的性能

0070 船因受外力而转头，当外力消失后操正舵可稳定于新航向，则该船具有——。

A．直线稳定性 B．方位稳定性

 C．直线稳定性和位置稳定性 D．方位稳定性和位置稳定性

0071 直航船舶受到干扰而偏离直线运动，当干扰过去以后，在不用舵纠正的情况下，船舶不能恢复直线运动，我们称其——。

 A．方位稳定 B．方位不稳定 C．航向稳定 D．航向不稳定
0072 航向稳定性好的船可同时判断为——。

 A．追随性好 B．旋回性差 C．追随性差 D．旋回性好

0073 船舶航向稳定性好的船舶其追随性指数T应为——。

 A．正值，且绝对值较小 B．正值，且绝对值较大

 C．负直，且绝对值较小 D．负直，且绝对值较大

0074 对于航向稳定性较好的船舶，其追随性指数和螺旋实验滞后环的特点为——。

 A．追随性指数较小，螺旋实验滞后环的宽度较窄
 B．追随性指数较大，螺旋实验滞后环的宽度较窄

 C．追随性指数较小，螺旋实验滞后环的宽度较宽

 D．追随性指数较大，螺旋实验滞后环的宽度较宽

0075 航向稳定性好的船舶，其——。

 A．T值较高，用舵后应舵慢 B．T值较低，用舵后应舵慢

 C．T值较高，用舵后应舵快 D．T值较低，用舵后应舵快
0076 航向稳定性好的船舶在——。

 A．直航中多用舵才能保向，改向时应舵较快

 B．直航中少用舵即能保向，改向时应舵较快
 C．直航中多用舵才能保向，改向时应舵较慢

 D．直航中少用舵即能保向，改向时应舵较慢

0077 航向稳定性好的船舶在——。

 A．改向时应舵较快，旋回中操正舵能较快地恢复直线运动
 B．改向时应舵较快，旋回中操正舵能较慢地恢复直线运动

 C．改向时应舵较慢，旋回中操正舵能较快地恢复直线运动

 D．改向时应舵较慢，旋回中操正舵能较慢地恢复直线运动

0078 若船舶追随性指数T为负值，则说明该船——。

 A．航向稳定性好 B．航向稳定性差

 C．旋回性差 D．不具有航向稳定性
0079 船舶的航向稳定性可通过——来判别。

 A．旋回试验和螺旋试验 B．倒车试验和Z形试验

 C．旋回试验和倒车试验 D．螺旋试验和Z形试验
0080 船舶航向稳定性与其长宽比L／B和方型系数有关，——。

 A．长宽比L／B越大、方型系数越大，航向稳定性越好

 B．长宽比L／B越小、方型系数越小，航向稳定性越好

C．长宽比L／B越大、方型系数越小，航向稳定性越好
 D．长宽比 L／B越小、方型系数越大，航向稳定性越好

0081 船舶航向稳定性与船体水下侧面积形状和纵倾情况有关，——。

 A．船尾钝材、尾倾越大，航向稳定性越好
 B．船首钝材、尾倾越大，航向稳定性越好

 C．船首钝材、首倾越大，航向稳定性越好

 D．船尾钝材、首倾越大，航向稳定性越好

0082 船舶尾倾比首倾时的——。

 A．航向稳定性差，旋回圈大 B．航向稳定性差．旋回圈小

 C．航向稳定性好，旋回圈大 D．航向稳定性好，旋回圈小

0083 直航船舶对操舵改变航向的快速响应能力称为——。

 A．船舶保向性能 B．船舶旋回性能

 C．初始回转性能 D．航向稳定性能

0084 初始回转性能试验一般指直进中的船舶操——舵角，航向角改变——时的船舶前进距离的大小。

 A．10°／10° B．15°／10°

 C．10°／15° D．15°/15°

0085 船舶在外力干扰下产生首摇，通过操舵抑制或纠正首摇使船舶驶于预定航向的能力称为——。

 A．船舶保向性 B．航向稳定性 C．船舶旋回性 D．船舶追随性

0086 保向性与航向稳定性有关，——。

 A．航向稳定性越好，保向越容易 B．航向稳定性越差，保向越容易

 C．A、B都对 D．A、B都不对

0087 关于船舶保向性，下述正确的是——。

 A．保向性与航向稳定性有关，与操舵人员的技能无关

 B．保向性与航向稳定性有关，与操舵人员的技能有关
 C．保向性与航向稳定性无关，与操舵人员的技能无关

 D．保向性与航向稳定性无关，与操舵人员的技能有关

0088 船舶由静止状态进车，达到相应稳定航速的前进距离——。

 A．与船舶排水量成正比，与相应稳定船速的平方成正比
 B．与船舶排水量成正比，与相应稳定船速的平方成反比

 C．与船舶排水量成反比，与相应稳定船速的平方成正比

 D．与船舶排水量成反比，与相应稳定船速的平方成反比

0089 船舶由静止状态进车，达到相应稳定航速的前进距离——。

 A．与船舶排水量成正比，与达到相应稳定航速时的螺旋桨推力成正比

 B．与船舶排水量成正比，与达到相应稳定航速时的螺旋桨推力成反比
 C．与船舶排水量成反比，与达到相应稳定航速时的螺旋桨推力成正比

 D．与船舶排水量成反比，与达到相应稳定航速时的螺旋桨推力成反比

0090 船舶由静止状态进车，达到相应稳定航速的时间——。

 A．与船舶排水量成正比，与相应稳定船速成反比

B．与船舶排水量成正比，与相应稳定船速成正比

 C．与船舶排水量成反比，与相应稳定船速成正比

 D．与船舶排水量成反比，与相应稳定船速成反比

0091 船舶由静止状态进车，达到相应稳定航速的时间——。

 A．与船舶排水量成正比，与达到相应稳定航速时的螺旋桨推力咸正比

 B．与船舶排水量成反比，与达到相应稳定航速时的螺旋桨推力成正比

 C．与船舶排水量成正比，与达到相应稳定航速时的螺旋桨推力成反比
 D．与船舶排水量成反比，与达到相应稳定航速时的螺旋桨推力成反比

0092 船舶从静止状态起动主机前进直至达到常速，满载船的航进距离约为船长的——。

 A．15倍，轻载时约为满载时的1／2~2／3

 B．20倍，轻载时约为满载时的1／2~2／3
 C．15倍，轻载时约为满载时的1／3~1／2

 D．20倍，轻载时约为满载时的1／3~1／2

0093 船停车后的停船距离(冲程)是指——。

 A．船舶在直航中停止主机至船舶对水停止移动的滑行距离
 B．船舶在直航中停止主机至船舶对地停止移动的滑行距离

 C．船舶在旋回中停止主机至船舶对水停止移动的滑行距离

 D．船舶在旋回中停止主机至船舶对地停止移动的滑行距离

0094 船舶在减速过程中，船速由V0递减到V1时，各瞬时速度的变化情况为——。

 A．开始递减快，随后呈非线性递减 B．开始递减慢，随后呈非线性递减

 C．开始递减快，随后呈线性递减 D．开始递减慢，随后呈线性递减

0095 匀速前进中的船舶主机停车后，其速度随时间变化的情况为——。

 A．呈线性变化，逐渐降速为零

 B．呈线性变化，逐渐降速为定常值

 C．呈非线性变化，开始降速较快，而后下降率变低，逐渐降速为零
 D．呈非线性变化，开始降速较慢，而后下降率加快，逐渐降速为零

0096 测定船舶停车冲程时，一般以——船舶的惯性距离作为停车冲程。

 A．船舶对地速度降到能保持舵效的最小速度时

 B．船舶对水速度降到能保持舵效的最小速度时
 C．船舶对水速度降到0时

 D．船舶对地速度降到0时

0097 在停车冲程的估算中，停车冲程______。

 A．与排水量成正比、与船速的平方成正比
 B．与排水量成正比、与船速的平方成反比

 C．与排水量成反比、与船速的平方成反比

 D．与排水量成反比、与船速的平方成正比

0098 船舶倒车停止性能或最短停船距离是指船在前进三中开后退三，从——停止时船舶所前进的距离。

A．从发令开始至船对地 B．从发令开始至船对水
 C．螺旋桨开始倒转至船对地 D．螺旋桨开始倒转至船对水

0099 船舶倒车冲程与排水量和初始船速有关，在其他情况相同的条件下，——。

 A．排水量越大、初始船速越小，倒车冲程越大

 B．排水量越大、初始船速越大，倒车冲程越大
 C．排水量越小、初始船速越小，倒车冲程越大

 D．排水量越小、初始船速越大，倒车冲程越大

0100 船舶倒车冲程与主机换向所需时间及倒车功率有关，在其他情况相同的条件下，——。

 A．主机换向所需时间越长、倒车功率越小，倒车冲程越大

 B．主机换向所需时间越长、倒车功率越大，倒车冲程越大

 C．主机换向所需时间越短、倒车功率越小，倒车冲程越大

 D．主机换向所需时间越短、倒车功率越大，倒车冲程越大

0101 船舶倒车冲程(对地)与受风、流的方向有关，在其他情况相同的条件下，——。

 A．顺风、顶流，倒车冲程大 B．顺风、顺流，倒车冲程大
 C．顶风、顺流，倒车冲程大 D．顶风、顶流，倒车冲程大

0102 船舶倒车冲程与水深、船舶污底程度有关，在其他情况相同的条件下，——。

 A．水深越大、船舶污底越严重，倒车冲程越大

 B．水深越大、船舶污底越轻微，倒车冲程越大
 C．水深越小、船舶污底越严重，倒车冲程越大

 D．水深越小、船舶污底越轻微，倒车冲程越大

0103 据统计，一般万吨级和5万吨级船舶的全速倒车冲程分别为——。

 A．(4~6)L，(6~8)L B．(6~8)L，(8~10)L

 C．(8~10)L，(10~13)L D．(10~13)L，(13~16)L

0104 据统计，5万吨级和10万吨级船舶的全速倒车冲程分别为一。

 A．(4~6)L，(6~8)L B．(6~8)L，(8~10)L

 C．(8~10)L，(10~13)L D．(10~13)L，(13~16)L

0105 据统计，10万吨级和15~20万吨级船舶的全速倒车冲程分别为——。

 A．(4~6)L，(6~8)L B．(6~8)L，(8~10)L

 C．(8~10)L，(10~13)L D．(10~13)L，(13~16)L
0106 紧急避让时，可用操满舵或全速倒车方法，——应操满舵避让；

 A．进距大于最短停船距离 B．进距小于最短停船距离

 C．旋回初径大于最短停船距离 D．旋回初径小于最短停船距离

0107 甲船装货10000吨，乙船装货8000吨，同航速情况下——。

 A．甲船比乙船冲程大 B．乙船比甲船冲程大

 C．二船冲程一样大 D．二船冲程不可比较
0108 主机从前进三到后退三所需的换向时间的随主机型式的不同而不同，下述三种机

型的船舶，所需换向时间大小排列为——。

 A．内燃机>汽轮机>蒸汽机 B．汽轮机>蒸汽机>内燃机

 C．汽轮机>内燃机>蒸汽机 D．蒸汽机>汽轮机>内燃机

0109 不同机器种类，从前进三至后退三的主机换向所需时间不同，一般——。

 A．内燃机为90~120秒，汽轮机为60~90秒

 B．内燃机为90~120秒，汽轮机为90~120秒

 C．内燃机为60~90秒，汽轮机为120~180秒

 D．内燃机为90~120秒，汽轮机为120~180秒
0110 船舶航行中，进行突然倒车，通常在关闭油门后，要等船速降至全速的——，转速降至额定转速的——时，将压缩空气通入汽缸，迫使主机停转后，再进行倒车启动。

 A．60％~70%／15％~25％ B．60％~70％／25％~35％
 C．40％~60％／15％~25％ D．40％~60％／25％~35％

0111 测定船舶冲程时，试验水域的水深H与船宽月和吃水d之间的关系应为——。

 A．
[image: image58.png]

 B．
[image: image2.wmf]Bd

H

3

³

C．
[image: image3.wmf]Bd

H

4

³

 D．
[image: image4.wmf]Bd

H

5

³

0112 CPP船比FPP船换向时间短，一般——。

 A．紧急停船距离将减为50％~60％ B．紧急停船距离将减为60％~80%

 C．紧急停船距离将减为70％~80％ D．紧急停船距离将减为70％~90%

0113 船舶在使用投木块法测定冲程时，测得的冲程大小表示船——移动的距离。

 A．对地 B．对水 C．A、B都对 D．A、B都不对

0114 航行中的船舶在使用全速倒车后，对于右旋螺旋桨船舶，停船时船首向的变化情况为——。

 A．向左偏转，航向变化可能超过90°

 B．向右偏转，航向变化可能超过90°
 C．向左偏转，航向变化一般不超过90°

 D．向右偏转，航向变化一般不超过90°

0115 船舶追随性指数T的物理意义是——。

 A．操舵后，船舶旋回角速度达到最大值的时间

 B．操舵后，船舶旋回角速度达到定常值的时间

 C．操舵后，船舶旋回角速度达到最小值的时间

 D．操舵后，船舶旋回角速度达到0．63倍定常值的时间
0116 船舶旋回性指数K的物理意义是——。

 A．操舵后，单位舵角作用下产生的最大定常旋回角速度的大小
 B．操舵后，单位舵角作用下产生的最大旋回角速度的大小

 C．操舵后，单位舵角作用下产生的最小旋回角速度的大小

 D．操舵后，单位舵角作用下产生的0．63倍最终旋回角速度的大小

0117 有关操纵性指数K，下述正确的是——。

A．K是表示操舵后产生转头角速度的大小，K越大旋回角速度越大
 B．K是表示操舵后产生转头角速度的大小，K越大旋回角速度越小

 C．K是表示操舵后船舶达到最大角速度的时间，K越大达到最大角速度的时间越长

 D．K是表示操舵后船舶达到最大角速度的时间，K越大达到最大角速度的时间越短

0118 两船K'，T'值相同，其中船长L较大，航速Vs，较低者——。

 A．旋回性好，追随性差 B．旋回性好，追随性好

 C．旋回性差，追随性好 D．旋回性差，追随性差
0119 船速Vs=15节，船长L=160米，10°／10°Z形试验得到指数K'=1．6，旋回性指数K值为——。

 A．0．150／秒 B．0．180／秒

 C．0．077／秒 D．0．097／秒

0120 船速Vs=15节，船长L=160米，10°／10°Z形试验得到指数T'=1．6，追随性指数T值为——。

 A．33秒 B．23秒 C．17秒 D．12秒

0121 直航船操一定舵角后，其旋回角速度的变化规律是——。

 A．在转舵阶段是线性变化，在定常旋回阶段为Kδ值

 B．在转舵阶段是非线性变化，在定常旋回阶段为Tδ值

 C．在旋回转舵阶段是非线性变化，在定常旋回阶段为Kδ值
 D．在旋回转舵阶段是线性变化，在定常旋回阶段为Tδ值

0122 船舶定常旋回角速度与——，

 A．旋回性指数成正比，与舵角成正比 B．旋回性指数成反比，与舵角成正比

 C．旋回性指数成反比，与舵角成反比 D．旋回性指数成正比，与舵角成反比

0123 船舶操纵性的优劣可由操纵性指数K'，T'来判断，一般，操纵性较好的船舶，其——。

 A．K'值较大，T'值较大 B．K'值较大，T'值较小
 C．K'值较小，T'值较小 D．K'值较小，T'值较大

0124 追随性差而旋回性好的船舶，其操纵性指数——。

 A．T大、K小 B．T小、K大 C．T大、K大 D．T小、K小

0125 对于L=100~160米的满载货船，具有一般操纵性能的船舶其旋回性指数K'值范围为——。

 A．1．5~2．0 B．1．7~3．0 C．2．0~2．7 D．2．7~3．0

0126 对于L=100~160米的满载货船，具有一般操纵性能的船舶其追随性指数T'值范围为——。

 A．1．5~2．5 B．3．0~6．0 C．1．0~1．5 D．2．0~3．5

0127 对于L=150~250米的满载油船，具有一般操纵性能的船舶其旋回性指数K'值范围为——。

 A．1．5~2．0 B．1．7~3．0 C．2．0~2．7 D．2．7~3．0

0128 对于L=150~250米的满载油船，具有一般操纵性能的船舶其追随性指数T'值范围为——。

 A．1．5~2．5 B．3．0~6．0 C．5．0~8．5 D．6．0~9．5

0129 同一船舶空载比满载用同样舵角旋回时，一般情况下，其操纵性指数的变化情况是——。

 A．K'增大，T'减小 B．K'减小，T'减小 C．K'增大，T'增大 D．K'减小，T'增大

0130 操纵性指数K'，T'相同的两船，若具有相同的操纵性能，还须具备的条件是——。

 A．船长相同，船这相同 B．船长不同，船速相同

 C．船长相同，船速不同 D．船长不同，船速不同

0131 同一船舶的操纵性指数K'、T'随舵角方增大——。

 A．K'增大，T'也增大 B．K'减小，T'也减小 C．K'增大，T'减小 D．K'减小，T'增大

0132 同一艘货船，在航速和舵角不变的条件下，其操纵性指数随吃水增加的变化情况为——。

 A．K'减小，T'增大 B．K'增大，T'增大 C．K'减小，T'减小 D．K'增大，T'减小

0133 方形系数Cb小的货船，其操纵性指数为——。

 A．T大K小 B．T小K大 C．T小K小 D．T大K大

0134 Cb(方型系数)值高的大型油轮比大型货轮，在满载时具有的倾向是——。

 A．K'，T'均较大 B．K'，T'均较小 C．K'较小，T'较大 D．K'较大，T'较小

0135 一船的操纵性指数K值越小，则说明该船——。

 A．旋回性越差 B．旋回性越好 C．应舵越快 D．应舵越慢

0136 船舶在静水中的操纵性指数将与——有关。

 A．吃水、船型、舵角和风流及海浪 B．吃水、船型、舵角和船速及船长
 C．船速、船长、舵角和风流及海浪 D．船速、船长、舵角和风流及受限水域

0137 匀速直进船舶操舵后，由旋回角速度r=可知，当t→∞时，——。

 A．T<0时，r→Kδ B．T>0时，r→∞ C．T>0时，r→Kδ D．T=0时，r→Kδ

0138 船舶旋回时的滞距(reach)——。

 A．与船舶追随性指数T和舵角到位所需时间t1成正比，与船速成反比

 B．与船舶追随性指数T和舵角到位所需时间t1成正比，与船速成正比
C．与船舶追随性指数T和舵角到位所需时间t1成反比，与船速成正比

D．与船舶追随性指数T和舵角到位所需时间t1成反比，与船速成反比

0139 操舵速度快(t1较小)的船舶，在旋回中将使——减小。

 A．旋回直径 B．旋回初径 C．旋回进距 D．旋回横距

0140 某油船船长L=200米，航速Vs=16节，操20°舵角需时为10秒，追随性指数T'=2．0，该船操20°舵角时的旋回滞距Dr为——。
 A．840米 B．640米 C．440米 D．240米

0141 船舶直航中操舵后产生一定角速度rc后，立即操正舵，船舶的惯性转头角
[image: image5.wmf]j

少——。

 A．与追随性指数T成正比，与角速度rc，成正比
 B．与追随性指数T成正比，与角速度rc，成反比

 C．与追随性指数T成反比，与角速度rc，成正比

 D．与追随性指数T成反比，与角速度rc，成反比

0142 船舶改向时的新航向距离——，

 A．与船舶操纵性指数K、T无关，与船速成正比

 B．与船舶操纵性指数K、T无关，与船速成反比

 C．与船舶操纵性指数K、T有关，与船速成正比
 D．与船舶操纵性指数K、T有关，与船速成反比

0143 船舶改向时的新航向距离——。

 A．与舵角到位所需时间和舵角有关，与船速成正比
 B．与舵角到位所需时间和舵角有关，与船速成反比

 C．与舵角到位所需时间和舵角无关，与船速成反比

 D．与舵角到位所需时间和舵角无关，与船速成正比

0144 某油船船长L=200米，航速Vs=16节，操20°舵角需时为10秒，追随性指数T'=2．0，旋回性指数K'=2．0，该船操20°舵角航向改变60°时的新航向距离为——。

 A．880米 B．780米 C．680米 D．580米

0145 船在狭航道转向前，如果不在本船的——前转舵，就无法顺利进入新航向。

 A．反移量 B。最大进距 C．新航向距离 D．旋回横距

0146 若外界条件相同，同一船舶旋回时——。

 A．满载时进距大，旋回初径小 B．满载时进距小，旋回初径大

 C．轻载时进距和旋回初径均大 D．轻载时进距和旋回初径均小
0147 影响船舶在静水中的操纵性的因素包括——。

 A．船型、尺度、主机、舵、船速 B．船型、尺度、舵、风、浪

 C．主机、舵、船速、风、浪 D．风、流、浪、船型、舵、船速

0148 影响船舶的操纵性的因素包括——。

 A．车、舵、船型、船速、吃水、风、流、水深及船员的操纵技能

 B．车、舵、船型、船速、吃水及船员的操纵技能

 C．风、流、水深及船员的操纵技能

D．车、舵、船型、船速、吃水、风、流、水深
0149 追随性指数T与方形系数CB和纵倾的关系是——。

 A．CB越大、尾倾越大，T越大 B．CB越小、尾倾越大，T越大

 C．CB越大、尾倾越小，T越大 D．CB越小、尾倾越小，T越大

0150 方形系数较大的船舶比方形系数较小的船舶的操纵性的特点中，下述正确的是——。

 A．追随性差，旋回性好，K'、T'较大
 B．追随性差，旋回性差，K'、T'较大

 C．追随性好，旋回性好，K'、T'较小

 D．旋回性好，旋回性差，K'、T'较小

0151 关于船舶航向稳定性与追随性，下述正确的是——。

 A．指数T越大，航向稳定性越差，追随性越差

 B．指数T越大，航向稳定性越好，追随性越好

 C．指数T越小，航向稳定性越好，追随性越好
 D．指数T越小，航向稳定性越差，追随性越差

0152 一般来说，——追随性较好，旋回性也较好。

 A．杂货船 B．散货船 C．大型油船 D．拖船
0153 转首角速度达到稳定旋回角速度的——所需时间，在数值上恰为了。

 A．83％ B．73％ C．63％ D．53％

0154 追随性好、旋回性也好的船舶在旋回中——。

 A．追距大，横距也大 B．进距大，横距小

 C．进距小，横距也小 D．进距小，横距大

0155 船舶旋回滞后距离与——有关。

 A．船迷、追随性指数和转舵时间 B．船速、旋回性指数和转舵时间

 C．船长、旋回性指数和转舵时间 D．船宽、旋回性指数和转舵时间

0156 船舶排水量和船底污损对船舶转头惯性的影响是——。

 A．与排水量成正比，与船底污损成正比

 B．与排水量成正比，与船底污损成反比
 C．与排水量成反比，与船底污损成反比

 D．与排水量成反比，与船底污损成正比

0157 螺旋试验的根本目的在于——。

 A．判断船舶航向稳定性的优劣 B．求取船舶操纵性指数K、T值

 C．判断船舶的旋回性性能 D．判断船舶的变速运动性能

0158 逆螺旋试验的根本目的在于——。

 A．判定船舶航向稳定性的优劣 B．求取船舶操纵性指数K、T值

 C．判断船舶的旋回性性能 D．判断船舶的变速运动性能

0159 Z型试验的目的在于——。

 A．判定船舶旋回性，追随性与航向稳定性的优劣
 B．求船舶转舵后的应舵速度

 C．判定船舶蛇航运动的降速性能

 D．判定船舶的舵效

0160 通过Z形试验可判断——。

 A．船舶的变速性能和旋回性能的优劣

 B．船舶的变速性能和航向稳定性的优劣

 C．船舶旋回性能和航向稳定性的优劣
 D．船舶转头惯性和船舶的变速性能

0161 船舶旋回试验的目的在于_____。

 A．评价船舶旋回迅速程度和所需水域的大小
 B．评价船舶的航向稳定性的优劣

 C．测定船舶旋回性及追随性

 D．测定船舶旋回性及保向性

0162 通过——可求取船舶操纵性指数K、T值。

 A．旋回试验 B．Z型试验 C．螺旋试验 D．倒车试验

0163 通过——可求取船舶的旋伺圈。

 A．旋回试验 B．Z型试验 C．螺旋试验 D．倒车试验

0164 通过——可判断船舶的停船性能。

 A．旋回试验 B．Z型试验 C．螺旋试验 D．倒车试验
0165 根据船舶螺旋试验所求出的舵角δ和定常旋回角速度，曲线中，在原点周围常会出现一个不稳定的滞后环，根据经验，该滞后环宽度达到——以上时，操纵时有显著的困难。

 A．10° B．12° C．15° D．20°
0166 IMO船舶操纵性能基准指标包括——。

 A．旋回性能、初始回转性能、偏转抑制性能、摇摆性能

 B．旋回性能、初始回转性能、航向稳定性能、保向性能

 C．旋回性能、初始回转性能、偏转抑制性能、保向性能

 D．旋回性能、追随性能、初始回转性能、偏转抑制性能

0167 IMO船舶操纵性衡准指标包括——。

 A．旋回性、航向稳定性、抑制偏转性、追随性和停船性能

 B．旋回性、初始回转性、抑制偏转性、保向性和停船性能
 C．旋回性、初始回转性、航向稳定性、保向性和停船性能

 D．旋回性、航向稳定性、抑制偏转性、保向性和停船性能

0168 IMO船舶操纵性衡准中的旋回性指标包括——。

 A．进距、横距和旋回初径 B．进距、横距和旋回直径

 C．旋回初径、横距和旋回直径 D．旋回初径、旋回直径和反移量

0169 IMO船舶操纵性衡准中推荐的标准试验法包括——。

 A．旋回试验、Z形试验、初始回转试验、停船试验、螺旋试验和回舵试验
 B．旋回试验、Z形试验、初始回转试验、停船试验、逆螺旋试验和回舵试验

 C．旋回试验、Z形试验、初始回转试验、停船试验、倾斜试验和螺旋试验

 D．旋回试验、Z形试验、初始回转试验、倾斜试验和回舵试验

0170 IMO船舶操纵性衡准中要求旋回性能指标中的进距基准值为(L为船长)——。

A．<3．5L B．<4．5L C．<5．5L D．<6．5L

0171 1MO船舶操纠、性衡准中要求旋回性能指标中的旋回初径基准值为(L为船长)——。

 A．<3．0L B．<4．0L C．<5．0L D．<6．0L

0172 IMO船舶操纵性衡准中要求初始回转性能(操10°舵角，航向变化10°时船舶的前进距离)指标的基准值为(L为船长)——。

 A．<2．5L B．<3．5L C．<4．5L D．<5．5L

0173 1MO船舶操纵性衡准中要求全速倒车冲程指标的基准值为(L为船长)——。

 A．<16L B．<15L C．<14L D．<13L

0174 两船K，T值相同，其中船长L较大，航速Vs较低者——。

 A．旋回性好，追随性差 B．旋回性好，追随性好
 C．旋回性差，追随性好 D．旋回性差，追随性差

0175 关于减速常数C，下列说法正确的是——。

 A．减速常数是指船舶停车后船速每递减一半所需的时间
 B．减速常数随船舶排水量的不同而不同，排水量为1 万吨的船舶，其减速常数为5分钟

 C．A、B都对

D．A、B都不对

第一章答案及注释

0001 B。船舶旋回性能的定义，即船舶以一定的速度直航中操一定的舵角并保持之，船舶进入回转运动的性能称为船舶的旋回性能。

0002 A。见图1-1。其中：
[image: image6.wmf].

.

,

,

,

,

u

g

g

u

d

，分别为舵角、横移速度、转向角速度、角加速度和横移加速度。

[image: image7.png]«T—— ﬂa:mé ——»«—zm@m&
#RNR

-1 RERAREELE S B E N E RN

0003 B。见0002题注释。

0004 C。见0002题注释。

0005 C。见0002题注释。

0006 D。见0002题注释。

0007 D。见0002题注释。

0008 B。船舶在旋回运动过程中，船首向操舵一侧转动，船尾向操舵相反一侧转动。

0009 B。船舶在旋回运动过程中，转心在船中之前，因此，船尾比船首向操舵相反一侧转动量大。

0010 B。根据旋回圈的定义，旋回圈是指直航中的船舶操左(或右)满舵后重心描绘的轨迹。

0011 D。根据IMO标准操纵性试验给出的定义，驾驶台展示的船舶操纵性资料中，其旋回圈是船舶全速直航操满舵后重心描绘的轨迹。

0012 B。根据旋回圈要素的定义，进距是指自操舵起．至航向改变90°时，其重心在原航向上的纵向移动距离，见图1-2。

0013 C。根据统计资料，一般商船在旋回过程中，航向角改变90°时的进距(Ad)约为旋回初径的0．6~1．2倍。

0014 A。根据旋回圈要素的定义，横距是指自操舵起，至航向改变90°时，其重心在原航向上的横向移动距离，见图1-2。

0015 C。根据统计资料，一般商船在旋回过程中，船舶转向90°时的横距(Tr)约为旋回初径的0．5倍。

0016 C。根据旋回圈要素的定义，船舶旋回圈中的旋回初径是指自操舵起，至航向改变180°时，其重心在原航向上的横向移动距离，见图1-2。

0017 D。根据旋回圈要素的定义，旋回直径是指自操舵起，至角速度达到常量时，旋回圈的直径，见图1-2。

0018 C。根据统计资料，旋回直径一般约为旋回初径的0．9~1．2倍。

0019 A。根据旋回圈要素的定义，反移量是指自操舵起，其重心向转舵相反一侧在原航向上的横向移动距离，见图1-2。

0020 A。转舵阶段，由于船舶质量较大，在来不及转动的情况下，舵力横向分量和船体水动力横向分量造成船舶首先向转舵相反一侧横移。

0021 A。根据统计资料，满载船舶满舵旋回时的最大反移量约为船长的1％左右。

0022 B。根据有关试验资料，船舶满舵旋回过程中，当转向角达到约1个罗经点左右 时，反移量最大。

0023 B。船舶操纵性方面的有关定义，船舶旋回中的漂角β一般是指重心处旋回轨迹的切线与船舶首尾线之间的夹角。

0024 C。根据刚体平面运动原理，船舶在水平面的运动可以转化为转心的平动和绕转心的转动。转心的运动参数有以下特点：漂角为0°，横向速度为0。距离转心越远，漂角越大。

0025 C。见0024题注释。

0026 D。见0024题注释。

0027 A。见0024题注释。

0028 A。在转舵阶段，旋回轨迹的曲率半径较大，因此，漂角较小；在定常旋回阶段，旋回轨迹的曲率半径较小，因此，漂角较大。

0029 C。根据刚体平面运动原理，船舶在旋回运动中，船尾端漂角最大。

0030 C。根据对旋回运动的分析，船舶旋回过程中，漂角越大，船首向操舵一侧偏转幅度越大。

0031 B。根据对旋回运动的分析，漂角越大，表明旋回轨迹的曲率半径越小，则旋回直径越小，旋回性越好。

0032 A。根据旋回运动学和动力学的分析，漂角越大，表明横移速度越大或纵向速度越小，则降速加剧；同时，漂角越大，旋回轨迹切线远离船舶首尾线，则转心前移。

0033 A。见0032题注释。

0034 C。根据对旋回运动的分析，漂角越小，表明横移速度越小或纵向速度越大，则降速减轻；同时，漂角越小，表明旋回轨迹的曲率半径越大，旋回惯性倾侧力矩越小，则横倾减小。

0035 B。根据统计资料，一般商船满舵旋回中，重心C处的漂角一般约为3°~15°。

0036 B。根据刚体平面运动原理，转心户是指旋回轨迹的曲率中心至船舶首尾线的垂足。见图1-3。

[image: image8.png]B2 AAABEELERER

he

B3 HLUREMEMKOEL

[¢]

0037 B。根据试验结果，船舶旋回过程中，转心位置约位于首柱后1／3~1／5船长处。

0038 C。在转舵阶段和过渡阶段船舶旋回轨迹是非定常变化的，因此其曲率中心也是变化的；在定常旋回阶段船舶旋回轨迹是定常的，因此其曲率中是不变的。

0039 B。根据刚体平面运动原理，转心处的运动参数为：纵向速度u最大，横向速度v为0，而漂角为：

[image: image9.wmf]u

v

tg

1

-

=

b

0040 D。船舶旋回时间是指自转舵起至航向角变化360°所用的时间。

0041 C。根据统计资料，万吨船全速满舵旋回一周所用时间约需6分钟。

0042 A。根据统计资料，船舶旋回360°所需要的时间与排水量因素最密切。

0043 A。船舶全速满舵旋回一周所用时间与排水量有关，超大型船需时约比万吨船几乎增加1倍。

0044 B。船舶在旋回中的降速主要是由于大舵角的舵阻力增大、斜航中船体阻力增大造成的和推进器效率降低造成的。

0045 A。旋回运动中船舶产生横倾，作用在船体上的横倾力矩包括：舵横向力矩，船体水动力横向力矩和旋回运动离心力矩。

0046 B。根据公式：

[image: image10.wmf]M

G

g

B

G

r

Vs

GM

R

g

B

G

V

c

s

×

×

×

»

×

×

×

»

2

q

可见，船舶在旋回中出现的定常横倾角与船舶定常旋回中的船速成正比，与旋回角速度成正比；与重心浮心距离成正比；与船舶初稳性高度成反比；与旋回半径成反比。其中θc为定常旋回中的横倾角；Vs为定常旋回中的船速；GB为重心至漂心之距；GM为初稳性高度；只为旋回半径；r为旋回角速度。

0047 D。见0046题注释。

0048 B。见0046题注释。

0049 C。根据试验结果可见，船舶作舵旋回运动时，最大横倾角出现在内倾结束向外倾转换过程中。

0050 A。根据旋回动力学的分析结果，船舶操舵后，在转舵阶段将出现速度降低、向转舵一侧横倾现象。

0051 A。根据旋回动力学的分析结果，船舶操舵旋回中，在转驼阶段将向转舵一侧横倾，在定常旋回阶段将向转舵相反一侧横倾。

0052 C。船舶作大舵角快速转向过程中，会产生横倾，倾斜的方向为先内倾后外倾。

0053 D。见0046题注释。

0054 C。根据统计资料，船舶纵烦对相对旋回直径DT／L的影响是：船舶尾倾，且尾倾每增加1％工时，DT／L将增加10％左右。

0055 B。根据统计资料，船舶首倾时，在水域宽敞和深水中，其旋回圈变小，但舵效变差。

0056 A。根据试验结果，在相同舵角下，方型系数CB对相对旋回初经DT／L的影响是CB越小，DT／L越大。

0057 B。根据试验结果，一般商船，其船速对相对旋回初径DT/L和旋回时间的影响是：船速越高，DT／L受影响不大，旋回所需时间缩短。

0058 B。根据试验结果，船速对旋回初径的影响为：船速提高，旋回初径将稍微变大。

0059 A。在外界条件相同的情况下，同一船舶满载和轻载在旋回运动中比较，满载时进距大，反移量小，

0060 D。根据估算公式：

[image: image11.wmf]d

K

V

R

s

»

 可见，船舶旋回半径与船速Vs成正比，与旋回性指数K成反比，与舵角δ成反比。其中：R为旋回半径；Vs为船速；K为旋回性指数；δ为舵角。

0061 D。见0060题注释。

0062 C。按第0060题公式计算，应注意K=K'Vs／L。

0063 D。两船在海上对遇采取转向避让，转舵时机最迟应在相距两船进距之和以外。

0064 C。已知船舶的旋回初径的大小，就可知道船舶在狭窄水域只用满舵使船作180°转向所需范围的大小。

0065 A。根据统计资料，尽管大型油船的相对旋回直径(DT／L)与一般船舶比较差别不大，但其绝对旋回直径要比其他船舶大得多。

0066 C。船舶在旋回时，操舵速度越快，越会减小旋回滞距，而旋回滞距是进距的一部分。

0067 C。船舶航行中，突然发现有人落水，为了防止船舶和螺旋桨对落水者造成伤害，应立即向落水者一舷操满舵是利用反移量，以使船尾迅速摆离落水者；停车是为了避免被落水者螺旋桨卷入。

0068 D。船舶航行中，突然在船首右前方近距离发现障碍物，因障碍物在右前方，应首先操左满舵，使船舶向左转向，进而使船首避离；再操右满舵，利用船舶向左的反移量使船尾避离。

0069 B，航向稳定性是指直航船受外力干扰而偏离航向，外力消失后，船舶自动恢复直线运动的性能。

0070 A。根据航向稳定性的定义，船因受外力而转头，当外力消失后操正舵可稳定于新航向，则该船具有直线稳定性。

0071 D。根据船舶运动稳定性的定义，直航船舶受到干扰而偏离直线运动，当干扰过去以后，在不用舵纠正的情况下，船舶不能恢复直线运动，我们称其航向不稳定

0072 A。航向稳定性好的船可同时判断为追随性好。航向稳定性可通过指数T来判断，指数厂称为追随性指数，航向稳定性和追随性基本都可通过指数T来判断。

0073 A。船舶航向稳定性好的船舶其追随性指数T应为正值，且绝对值较小。航向稳定性可通过指数T来判断。由一阶操纵运动方程的解：

[image: image12.wmf])

1

(

/

1

T

e

K

r

-

-

=

d

可见，要想在T→∞时，使得r趋近于定常值，必须满足T为正值的条件，且其绝对值越小，r趋近于定常值的速度约快，航向稳定性越好。

0074 A。航向稳定性可通过指数T和螺旋实验滞后环的宽度来判断。航向稳定性较好的船舶，其追随性指数和螺旋实验滞后环的特点为追随性指数较小，螺旋实验滞后环的宽度较窄。

0075 D。T是系统的时间常数，它的符号决定了运动的稳定性，它的大小决定了船舶达到63％定常旋回角速度的时间。航向稳定性好的船舶，其T值较低，用舵后应舵快。

0076 B。航向稳定性好的船舶在直航中少用舵即能保向，改向时应舵较快。

0077 A。航向稳定性好的船舶在改向时应舵较快，旋回中操正舵能较快地恢复直线运动。

0078 D。若船舶追随性指数T为负值，则说明该船不具有航向稳定性。追随性指数T为正值是船舶具有航向稳定性的必要条件。

0079 D。船舶的航向稳定性可通过螺旋试验和Z形试验来判断。

0080 C。根据稳定性衡准，船舶航向稳定性与其长宽比L/B和方型系数有关，长宽比L／B越大、方型系数越小，航向稳定性越好。

0081 A。根据稳定性衡准，船舶航向稳定性与船体水下侧面积形状和纵倾情况有关，船尾钝材、尾倾越大，航向稳定性越好。

0082 C。根据对稳定性和旋回性的分析，船舶尾倾比首倾时的航向稳定性好，旋回圈

 大。

0083 C。根据改向性的基本概念，直航船舶对操舵改变航向的快速响应能力称为初始

 回转性能。

0084 A。初始回转性能试验一般指直进中的船舶操10°舵角，航向角改变10°时的船舶

 前进距离的大小。

0085 A。船舶在外力干扰下产生首摇，通过操舵抑制或纠正首摇使船舶驶于预定航向

 的能力称为船舶保向性

0086 A。保向性与航向稳定性有关，航向稳定性越好，保向越容易。

0087 B。保向性与航向稳定性有关；与操舵人员的技能有关；与追随性有关。

0088 A。根据经验公式：

[image: image13.wmf]0

0

0

2

0

004

.

0

101

.

0

R

t

R

S

u

u

×

D

´

»

×

D

´

=

 其中，S为船舶由静止状态进车达到相应稳定航速的前进距离，t为船舶由静止状态进车达到相应稳定航速时的时间，Δ为排水量，v0为相应稳定航速，R0为相应稳定航速下的阻力(或推力)。可见，S与Δ成正比，与v0的平方成正比，与R0为相应稳定航速下的阻力(或推力)成反比；t与Δ成正比，与v0的平方成正比，与R0为相应稳定航速下的阻力(或推力)成反比。

0089 B。见0088题注释。

0090 B。见0088题注释。

0091 C。见0088题注释。

0092 B。根据统计资料，船舶从静止状态起动主机前进直至达到常速，满载船的航进距离约为船长的20倍，轻载时约为满载时的1／2~2／3。

0093 A。根据停车冲程的定义，船停车后的停船距离(冲程)是指船舶在直航中停止主机至船舶对水停止移动的滑行距离。

0094 A。船舶在减速过程中，船速由V0递减到V1时，各瞬时速度的变化情况为：开始递减快，随后呈非线性递减。

0095 C。根据停车后速度随时间变化曲线，匀速前进中的船舶主机停车后，其速度随时间变化的情况为：呈非线性变化，开始降速较快，而后下降率变低，逐渐降速为零。

0096 B。测定船舶停车冲程时，一般以船舶对水速度降到能保持舵效的最小速度时船舶的惯性距离作为停车冲程。

0097 A。在停车冲程的估算中，停车冲程与排水量成正比、与船速的平方成正比。

0098 B。船舶倒车停止性能或最短停船距离是指船在前进三中开后退三，从发令开始至船对水停止时船舶所前进的距离。

0099 B。根据理论分析和试验数据，船舶倒车冲程与排水量、初始船速、主机换向所需时间、主机倒车功率、风、流的方向、水深、船舶污底程度等因素有关。在其他情况相同的条件下，排水量越大、初始船速越大，倒车冲程越大；在其他情况相同的条件下，主机换向所需时间越长、倒车功率越小，倒车冲程越大；在其他情况相同的条件下，顺风、顺流，倒车冲程大；水深越小、船舶污底越严重，倒车冲程越小。

0100 A。见0099题注释。
0101 B。见0099题注释。

0102 B。见0099题注释。

0103 B。根据统计数据，船舶的全速倒车冲程为：一般万吨级船舶为(6~8)L；5万吨级船舶(8~10)L；10万吨级船舶为(10~13)L；15~20万吨级船舶为(13~16)L。

0104 C。见0103题注释。

0105 D。见0103题注释。

0106 B。船舶紧急避让时，用操满舵或全速倒车避让取决于进距和最短停船距离的比较。当进距小于最短停船距离时，应操满舵避让；当进距大于最短停船距离时，应全速倒车避让。

0107 D。影响冲程的因素有多种因素，不仅仅包括排水量和船速。

0108 C。主机从前进三到后退三所需的换向时间的随主机型式的不同而不同，内燃机、汽轮机、蒸汽机三种机型的船舶，所需换向时间大小排列为：内燃机>汽轮机>蒸汽机，其数值约为：蒸汽机为60~90秒；内燃机为90~120秒；汽轮机为120~180秒。

0109 D。见0108题注释。

0110 B。船舶航行中，进行突然倒车，通常在关闭油门后，要等船速降至全速的60％~70％，转速降至额定转速的25％~35％时，将压缩空气通人汽缸，迫使主机停转后，再进行倒车启动。

0111 B。根据操纵性试验衡准的规定，测定船舶冲程时，试验水域的水深H与船宽B和吃水d之间的关系应为
[image: image14.wmf]Bd

H

3

=

。

0112 B。根据统计数据，变螺距螺旋桨(CPP)船比固定螺距螺旋桨(FPP)船换向时间短，一般紧急停船距离将减为60％~80％。

0113 B。船舶在使用投木块法测定冲程时，测得的冲程大小表示船对水移动的距离。

0114 B。航行中的船舶在使用全速倒车后，对于右旋螺旋桨船舶，停船时船首向向右偏转，航向变化可能超过90°；对于左旋螺旋桨船舶，停船时船首向向左偏转，航向变化可能超过90°。

0115 D。船舶追随性指数T的物理意义是：操舵后，船舶旋回角速度达到定常值的时间。T是系统的时间常数，它的符号决定了运动的稳定性，它的大小决定了船舶达到定常旋回角速度的时间。

0116 A。船舶旋回性指数K的物理意义是：操舵后，单位舵角作用下产生的最大定常旋回角速度的大小。

0117 A。K是表示操舵后产生转头角速度的大小，K越大旋回角速度越大。

0118 D。根据K、T的无因次化公式：

[image: image15.wmf]L

V

K

K

s

'

=

[image: image16.wmf]s

V

L

T

T

'

=

 当K'、T'值相同时，船长L越大，航速Vs越低，说明K越小，T越大，则旋回性差，追随性也差；船长L越小，航速Vs越高，说明K越大，T越小，则旋回性好，追随性也好。

0119 C。利用K、T无因次化公式进行计算：

[image: image17.wmf]L

V

K

K

s

'

=

[image: image18.wmf]s

V

L

T

T

'

=

0120 A。见0119题注释。

0121 C。根据一阶操纵运动方程的解：

[image: image19.wmf])

1

(

/

1

T

e

K

r

-

-

=

d

 可知，直航船操一定舵角后，其旋回角速度的变化是规律是：在旋回转舵阶段是非线性变化，在定常旋回阶段为Kδ值。其中：r为旋回角速度；K为旋回性指数；δ为舵角；T为追随性指数。

0122 A。见上题公式，船舶定常旋回角速度与旋回性指数成正比，与舵角成正比。

0123 B。从船舶操纵性指数K、T的运动学物理意义上来看，了是系统的时间常数，它的符号决定了运动的稳定性，它的大小决定了船舶达到定常旋回角速度的时间，T越小，表示达到定常旋回角速度的时间越少；K是船舶受单位持续舵角作用下产生的最大定常旋回角速度，K越大，表示产生的最大定常旋回角速度越大。

0124 C。见0123题注释。

0125 A。根据统计资料，对于L=100~160m的满载货船，具有一般操纵性能的船舶其旋回性指数K，值范围为1．5~2．0；具有一般操纵性能的船舶其追随性指数T'值范围为1．5~2．5。对于L=150~250m的满载油船，具有一般操纵性能的船舶其旋回性指数K'值范围为该值范围为1．7~3．0；具有一般操纵性能的船舶其追随性指数T'值范围为3．0~6．0。这些是一般商船的统计结果，对于具有特殊操纵性的船型，可能超出此范围。

0126 A。见0125题注释。

0127 B。见0125题注释。

0128 B。见0125题注释。

0129 B。根据试验资料，同一船舶空载比满载用同样舵角旋回时，一般情况下，其操纵性指数K'减小，T'也减小。

0130 A。根据K、T的无因次化公式，当K'、T'相同时，只有船长、船速相同，K、T才相同。

0131 B。根据试验资料，同一船舶的操纵性指数K'、T'随舵角占增大，K'减小，T'也减小。

0132 B。根据试验资料，同一艘货船，在航速和舵角不变的条件下，其操纵性指数随吃水增加K'增大，T'增大。

0133 C。根据试验资料，方形系数CB小的货船与方形系数大的船舶比较，其操纵性指数T、K都小。

0134 A。见0133题注释。

0135，A。一船的操纵性指数K值越小，则说明该船旋回性越差。

0136 B。船舶在静水中的操纵性不考虑外界因素的影响。因此，船舶在静水中的操纵性指数将与吃水、船型、舵角和船速及船长等因素有关。

0137 C。由
[image: image20.wmf]]

1

[

/

T

t

e

K

r

-

-

=

d

可见，当T>0时，随着t→∞，r→Kδ；当T<0时，随着t→∞，r→∞。

0138 B。根据船舶旋回时的滞距的估算公式：

[image: image21.wmf]÷

ø

ö

ç

è

æ

+

=

2

1

t

T

V

D

s

r

 可见，船舶旋回时的滞距(reach)与船舶追随性指数T和舵角到位所需时间t1成正比，与船速成正比；操舵速度快的船舶，在旋回中将使旋回进距减小，因为旋回滞距是旋回进距的一部分。其中，Dr为旋回滞距；Vs为船速。

0139 C。见0138题注释。

0140 C。按照上述船舶旋回时的滞距(reach)的估算公式计算。计算过程中，应注意各值的量纲；其中T'应转化为T。

0141 A。根据估算公式：

[image: image22.wmf]c

r

T

×

=

j

 可见，船舶直航中操舵后产生一定角速度rc后，立即操正舵，船舶的惯性转头角
[image: image23.wmf]j

与追随性指数T成正比，与角速度rc成正比。

0142 C。根据船舶改向时的新航向距离的估算公式：

[image: image24.wmf]÷

ø

ö

ç

è

æ

+

+

=

2

1

2

1

j

d

tg

K

t

T

V

AC

s

 可见，新航向距离与船舶操纵性指数K、T、舵角到位所需时间、舵角、转向角有关，与船速成正比。其中，AC为新航向距离；Vs为船速；t1为舵角到位所需时间；δ为舵角；
[image: image25.wmf]j

为转向角。

0143 A。见0142题注释。

0144 D。按照上述船舶转向后的新航向距离的估算公式计算。计算过程中，应注意各值的量纲；其中T'、K'应转化为T、K。

0145 C。船在狭航道转向前，如果不在本船的新航向距离前转舵，就无法顺利进入新航向。

0146 D。若外界条件相同，同一船舶旋回时，轻载时进距和旋回初径均小。

0147 A。影响船舶在静水中的操纵性的因素包括船型、尺度、主机、舵、船速。船舶在静水中的操纵性不考虑风、流、浪的影响。

0148 D。船舶本身的操纵性能与船员的操纵技能无关，仅与船型和其所处的环境有关。因此，影响船舶的操纵性的因素包括车、舵、船型、船速、吃水、风、流、水深等因素。

0149 C。根据统计数据，追随性指数T与方形系数CB和纵倾的关系是：CB越大、尾倾越小，T越大。

0150 A。根据试验资料，方形系数较大的船舶比方形系数较小的船舶的操纵性的特点是追随性差，旋回性好，即K'、T'较大。

0151 C。尽管航向稳定性和追随性不是一个概念，但都可以用指数T来衡量。指数T越小，航向稳定性越好，追随性越好。

0152 D。根据统计数据，一般来说，拖船的追随性和旋回性比其他船舶都较好。

0153 C。由公式
[image: image26.wmf]]

1

[

/

T

t

e

K

r

-

-

=

d

可见，当t=T时，r=0．63Kδ，也就是所转首角速度达到稳定旋回角速度的63％所需时间，在数值上恰为T。

0154 C。追随性好、旋回性也好的船舶在旋回中进距小，横距也小。

0155 A。由公式Dr=Vs(T+t1／2)可见，船舶旋回滞后距离与船速，追随性指数和转舵时间有关。

0156 B。船舶排水量和船底污损对船舶转头惯性的影响是：与排水量成正比，与船底污损成反比。

0157 A。根据IMO操纵性试验衡准，螺旋试验和逆螺旋试验的根本目的在于判定船舶航向稳定性的优劣；Z型试验的目的在于判定船舶旋回性，追随性与航向稳定性的优劣，还可以求取船舶操纵性指数K、T值；船舶旋回试验的目的在于评价船舶旋回迅速程度和所需水域的大小；通过倒车试验方法来判断船舶的停船性能。

0158 A。见0157题注释。

0159 A。见0157题注释。

0160 C。见0157题注释。

0161 A。见0157题注释。

0162 B。见0157题注释。

0163 A。见0157题注释。

0164 D。见0157题注释。

0165 D。根据统计数据，船舶螺旋试验所求出的舵角δ和定常旋回角速度r曲线中，在原点周围常会出现一个不稳定的滞后环，根据经验，该滞后环宽度达到20°以上时，操纵时有显著的困难。

0166 C。IMO船舶操纵性能基准指标包括旋回性能、初始回转性能、偏转抑制性能、保向性能和停船性能。

0167 B。见0166题注释。

0168 A。IMO船舶操纵性衡准中的旋回性指标包括进距、横距和旋回初径。

0169 A。IMO船舶操纵性衡准中推荐的标准试验法包括旋回试验、Z形试验、初始回转试验、停船试验、螺旋试验和回舵试验；

0170 B。IMO船舶操纵性衡准中要求：旋回性能指标中的进距基准值为：<4．5L(L为船长)；旋回性能指标中的旋回初径基准值为：<5．0L；初始回转性能(操10°舵角，航向变化10°时船舶的前进距离)为：<2．5L；全速倒车冲程指标的基准值为：<15L

0171 C。见0170题注释。

0172 A。见0170题注释。

0173 B。见0170题注释。

0174 B。可参考0118题注释。

0175 A。可根据减速常数的概念得出。

第二章 车、舵、锚、缆、拖轮的作用及其运用

0176 船舶阻力由——组成。

 A．基本阻力和附加阻力 B．摩擦阻力和涡流阻力

 C．基本阻力和空气阻力 D．摩擦阻力和兴波阻力

0177 船舶的基本阻力包括——。

 A．摩擦阻力、涡流阻力和空气阻力 B．摩擦阻力、涡流阻力和兴波阻力
 C．摩擦阻力、涡流阻力和波浪阻力 D．摩擦阻力、涡流阻力和浅水阻力

0178 船舶的附加阻力包括——。

 A 空气阻力、波浪阻力、涡流阻力和浅水阻力

 B．空气阻力、摩擦阻力、污底阻力和浅水阻力

 C．空气阻力、波浪阻力、污底阻力和浅水阻力
 D．空气阻力、波浪阻力、污底阻力和兴波阻力

0179 船舶的基本阻力中占比例最大的是——。

 A．兴波阻力 B．涡流阻力 C．空气阻力 D．摩擦阻力
0180 匀速直线航行的船舶所受的各种阻力之和应——。

 A．等于所受到的推力 B．大于所受到的推力

 C．小于所受到的推力 D．等于或小于所受到的推力

0181 给定船舶的基本阻力取决于——。

 A．该船舶的方型系数CB和实际吃水

 B．该船舶的实际吃水和航速
 C．该船舶的长宽比L／B和航速

 D．该船舶的方型系数CB和长宽比L／B

0182 给定船舶的基本阻力取决于——。

 A．该船的螺旋桨直径和转数的大小 B．该船的螺旋桨直径和船速的大小

 C．该船的吃水和船速的大小 D．该船的螺旋桨转数和吃水的大小

0183 在船舶吃水一定的情况下，船舶基本阻力与船速之间的关系为——。

 A．船速越大，基本阻力越小，且呈线性变化

 B．船速越大，基本阻力越大，且呈线性变化

 C．船速越大，基本阻力越小，且呈非线性变化

 D．船速越大，基本阻力越大，且呈非线性变化
0184 在船舶吃水一定的情况下，船舶基本阻力随船速的增大而增加，且——。

 A．在低速时基本呈线性关系，高速时呈非线性关系
 B．在低速时呈非线性关系，高速时基本呈线性关系

 C．在低速和高速时都基本呈非线性关系

D．在低速和高速时都基本呈线性关系

0185 在船速一定的情况下，船舶基本阻力与吃水之间的关系为——。

 A．吃水越大，基本阻力越小，且呈线性变化

 B．吃水越大，基本阻力越大，且呈非线性变化
 C．吃水越大，基本阻力越大，且呈线性变化

 D．吃水越大，基本阻力越小，且呈非线性变化

0186 给定船舶的推力取决于该船的——。

 A．螺旋桨直径和转数的大小 B．螺旋桨直径和船速的大小

 C．螺旋桨转数和吃水的大小 D．螺旋桨转数和船速的大小
0187 对于给定的船舶，当螺旋桨转速一定时，螺旋桨推力的大小与船速关系是——。

 A．船速越高推力越小 B．船速越低推力越小

 C．船速为0时推力最小 D．匀速前进时推力最大

0188 给定的船舶当船速一定时，螺旋桨给出推力的大小与螺旋桨转速关系是——。

 A．螺旋桨转速越低推力越小 B．螺旋桨转速越高推力越小

 C．螺旋桨转速越低推力越大 D．螺旋桨转速为0时推力最大

0189 螺旋桨排出流与吸人流比较，排出流的特点为——。

 A．流速较快，流线平行 B．流速较慢，流线平行

 C．流速较快，流线旋转 D．流速较慢，流线旋转

0190 螺旋桨吸人流与排出流比较，吸人流的特点为——。

 A．流速较快，流线平行 B．流速较慢，流线平行
 C．流速较快，流线旋转 D．流速较慢，流线旋转

0191 对于给定的船舶，主机转数不变时，船速越低，则——。

 A．滑失越大、推力越小、主机负荷越小

 B．滑失越小、推力越大、主机负荷越小

 C．滑失越大、推力越大、主机负荷越大
 D．滑失越小、推力越小、主机负荷越小

0192 对于给定的船舶，船速不变时，螺旋桨转数越低，则——。

 A．滑失越大、推力越小、主机负荷越小

 B．滑失越小、推力越大、主机负荷越小

 C．滑失越大、推力越大、主机负荷越大

 D．滑失越小、推力越小、主机负荷越小
0193 对于给定的船舶，螺旋桨转数和吃水不变时，随着船速的增加，——。

 A．推力增大，阻力减小 B．推力减小，阻力减小

 C．推力减小，阻力增大 D．推力增大，阻力增大

0194 甲船螺旋桨的转数为100转／分钟，乙船转数为80转／分钟，当两船船速相同时，——。

 A．甲船推力一定大于乙船推力 B．甲船推力一定小于乙船推力

 C．甲船推力一定等于乙船推力 D．甲船推力不一定大于乙船推力

0195 对于给定的螺旋桨，如转数相同，——推力最大。

A．船速较高时 B．船速较低时 C．船速为0时 D．匀速前进时

0196对于给定的船舶，船速相同时，转数越低，推力——；转数相同时，船速越低，推力——。

 A．越小／越大 B．越小／越小 C．越大／越小 D．越大／越大

0197 操纵船舶时，可借助提高螺旋桨的滑失比以增加舵效，这需要——。

 A．降低螺旋桨的进速，提高螺旋桨的转速
 B．降低螺旋桨的进速，降低螺旋桨的转速

 C．提高螺旋桨的进速，提高螺旋桨的转速

 D．提高螺旋桨的进速，降低螺旋桨的转速

0198 螺旋桨的滑失速度是指——。

 A．理论上前进的速度与船速之差 B．理论上前进的速度与螺旋桨进速之差
 C．理论上前进的速度与船速之和 D．理论上前进的速度与螺旋桨进速之和

0199 滑失比是螺旋桨——与——之比。

 A．滑失速度／理论上前进的速度 B．滑失速度/船对地的速度

 C．滑失速度／船对水的速度 D．滑失速度／螺旋桨进速

0200 螺旋桨的滑失越小，则——。

 A．推力越小、舵效越差 B．推力越大、舵效越好

 C．推力越小、舵效越好 D．推力越大、舵效越差

0201 关于滑失的叙述，下述正确的是一。

 A．船舶阻力越大，滑失越大 B．海浪越大，滑失越小

 C．船体污底越严重，滑失越小 D．船速越高，滑失越大

0202 主机的传送效率是指——。

 A．机器功率与收到功率之比 B．收到功率与机器功率之比
 C．有效功率与收到功率之比 D．收到功率有效功率与之比

0203 船舶的推进器效率是指——。

 A．机器功率与收到功率之比 B．收到功率与机器功率之比

 C．有效功率与收到功率之比 D．收到功率有效功率与之比

0204 船舶的推进效率是指——。

 A．有效功率与机器功率之比 B．机器功率与有效功率之比

 C．有效功率与收到功率之比 D．收到功率有效功率与之比

0205 船舶主机的传送效率的通常值为——。

 A．0．95~0．98 B．0．80~0．95 C．0．60~0．75 D．0．50~0．70

0206 船舶的推进器效率的通常值为——。

 A．0．95~0．98 B．0．80~0．95 C．0．60~0．75 D．0．50~0．70

0207 船舶的推进效率的通常值为——。

 A．0．95~0．98 B．0．80~0．95 C．0．60~0．75 D．0．50~0．70

0208 海上船速是指——。

A．主机以海上常用功率和转速在深水中航行的静水船速
 B．主机以海上常用功率和转速在深水、风浪中航行的船速

 C．主机以额定功率和转速在深水中航行的静水船速

 D．主机以额定功率和转速在深水、风浪中航行的船速

0209 额定船速是指——。

 A．主机以海上常用功率和转速在深水中航行的静水船速

 B．主机以海上常用功率和转速在深水、风浪中航行的船速

 C．主机以额定功率和转速在深水中航行的静水船速
 D．主机以额定功率和转速在深水、风浪中航行的船速

0210 额定船速是指在深水中，在额定功率与额定转速条件下，船舶所能达到的——。

 A．对水的速度 B．对地的速度

 C．静水中的速度 D．理论上的速度

0211 港内船速是指——。

 A．主机以额定功率和转速在深水中航行的静水船速

 B．主机以额定功率和转速在深水、风浪中航行的船速

 C．主机以港内功率和转速在深水中航行的静水船速
 D．主机以港内功率和转速在深水、风浪中航行的船速

0212 为了保护主机，一般港内最高主机转速为海上常用转速的——。

 A．80％~90％ B．70％~80％ C．60％~70% D．50％~70％

0213 为了留有一定的储备，主机的海上转数通常定为额定转数的——。

 A．89％~92％ B．92％~93％ C．94％~95％ D．96％~97％
0214 为了留有一定的储备，主机的海上功率通常定为额定功率的——。

 A．86％ B．90％ C．92％ D．96％

0215 为了保护主机，一般港内倒车最高主机转速为海上常用转速的——。

 A．80％~90％ B．70％~80％ C．60％~70％ D．50％~70％

0216 可变螺旋桨是通过——来改变推力的大小。

 A．改变主机转数 B．改变桨叶的螺距角
 C．改变桨叶数目 D．改变桨叶的长度

0217 船舶测速——。

 A．应以稳定转速船速并在深水域和任意测速水域进行

 B．应以稳定转速船速并在深水域和专用测速水域进行
 C．应以稳定转速船速并在浅水域和任意测速水域进行

 D．应以稳定转速船速并在浅水域和专用测速水域进行

0218 一般港内船速要比海上船速低，其主要原因包括——。

 A．港内航行阻力增大，为了减小主机扭矩而降低船速

 B．港内航行阻力增大，为了增大主机扭矩而降低船速

 C．港内航行阻力减小，为了减小主机扭矩而降低船速

 D．港内航行阻力减小，为了增大主机扭矩而降低船速

0219 在港内航行，“微速前进”的功率与转速是——。

A．主机能发出的最低功率，最低转速 B．主机能发出的最低功率，最高转速

 C．主机能发出的最大功率，最低转速 D．主机能发出的最大功率，最高转速

0220 推力和阻力均为船速的函数，它们之间的关系是——。

 A．推力随船速的增加而减小，阻力随船速的增加而增大
 B．推力随船速的增加而增大，阻力随船速的增加而增大

 C．椎力随船速的增加而减小，阻力随船速的增加而减小

 D．椎力随船速的增加而增大，阻力随船速的增加而减小

0221 螺旋桨的“沉深比”是指——。

 A．螺旋桨中轴距水面的距离与螺旋桨直径之比

 B．螺旋桨中轴距水面的距离与螺旋桨半径之比

 C．螺旋桨上叶距水面的距离与螺旋桨直径之比

 D．螺旋桨上叶距水面的距离与螺旋桨半径之比

0222 螺旋桨沉深横向力的产生的原因包括——。

 A．伴流的影响、螺旋桨上下叶转力的不同

 B．伴流的影响、螺旋桨上叶空气的吸入

 C．螺旋桨上叶空气的吸入、螺旋桨上下叶转力的不同
 D．螺旋桨上叶空气的吸入、螺旋桨上下叶转力的相同

0223 螺旋桨产生的沉深横向力与“沉深比”h／D有关，——。

 A．h／D越大，沉深横向力越大 B．h／D越大，沉深横向力越小
 C．h／D越小，沉深横向力越小 D．h／D=0时，沉深横向力为0

0224 沉深比——，螺旋桨沉深横向力明显增大。

 A．h/D<3．65~3．75 B．h／D<2．65~2．75

 C．h/D<1．65~1．75 D．h／D<0．65~0．75

0225 螺旋桨沉深横向力的作用方向(由船尾向船首看)——。

 A．与螺旋桨旋转方向相反 B．与螺旋桨旋转方向无关

 C．与螺旋桨旋转方向相同 D．随螺旋桨叶数不同而不同

0226 对于右旋螺旋桨，沉深横向力方向为——。

 A．正车时推尾向左；倒车时推尾向左

 B．正皋时推尾向左；倒车时推尾向右

 C．正皋时推尾向右；倒车时推尾向右

 D．正车时推尾向右；倒车时推尾向左
0227 半流在螺旋桨轴周围分布情况是——。

 A．螺旋桨轴左侧伴流比右侧大 B．螺旋桨轴右侧伴流比左侧大

 C．螺旋桨轴下方伴流比上方大 D．螺旋桨轴上方伴流比下方大
0228 船尾螺旋桨处的伴流横分布情况为——。

 A．上大下小，左右不对称 B．上小下大，左右不对称

 C．上大下小，左右对称 D．上小下大，左右对称

0229 伴流横向力的作用方向(船舶前进中由船尾向船首看)——。

 A．与螺旋桨旋转方向无关 B．与螺旋桨旋转方向相同

C．与螺旋桨旋转方向相反 D．与船舶本身运动方向无关

0230 伴流对推进器和舵效的影响是——。

 A．提高推进器效率，增加舵效 B．提高推进器效率，降低舵效
 C．降低推进器效率，降低舵效 D．降低推进器效率，增加舵效

0231 伴流横向力主要是由于——。

 A．船速较大，伴流流场在螺旋桨处的分布上大下小的原因造成的
 B．船速较大，伴流流场在螺旋桨处的分布上小下大的原因造成的

 C．船速较小，伴流流场在螺旋桨处的分布上大下小的原因造成的

 D．船速较小，伴流流场在螺旋桨处的分布上小下大的原因造成的

0232 对于右旋螺旋桨，伴流横向力方向为——。

 A．正车时推尾向左；倒车时推尾向左

 B．正车时推尾向左；倒车时推尾向右
 C．正车时推尾向右；倒车时推尾向右

 D．正车时推尾向右；倒车时推尾向左

0233 ——，产生的螺旋桨伴流横向力较大。

 A．船速为零，螺旋桨进车时 B．船速为零，螺旋桨倒车时

 C．船速为较大的正值，螺旋桨倒车时 D．船速为较小的负值，螺旋桨进车时

0234 船速与伴流横向力的关系是——。

 A．船速为零，伴流横向力最大 B．船速增大，伴流横向力增大
 C．船速为零，伴流横向力最小 D．船速增大，伴流横向力减小

0235 单车船后退时，其伴流横向力——。

 A．正车时大，倒车时小 B．正车时小，倒车时大

 C．正车或倒车时均小 D．正车或倒车时均大

0236 对于右旋固定螺距单桨船，排出流横向力致偏作用为——。

 A．进车和倒车都使船首右转 B．进车和倒车都使船首左转

 C．进车使船首左转，倒车使船首右转 D．进车使船首右转，倒车使船首左转

0237 对于右旋螺旋桨，排出流横向力方向为——。

 A．正车时推尾向左；倒车时推尾向左
 B．正车时推尾向左；倒车时推尾向右

 C．正车时推尾向右；倒车时推尾向右

 D．正车时推尾向右；倒车时推尾向左

0238 尾机型右旋单桨船倒车时，压载状态较满载状态——。

 A．向右转头，且右偏角小 B．向右转头，且右偏角大

 C．向左转头，且左偏角小 D．向左转头，且左偏角大

0239 对于单车船车、舵对船舶的作用，下述正确的是——。

 A．船舶前进时进车，螺旋桨产生的偏转不可用舵克服

 B．船舶前进时进车，螺旋桨产生妁偏转可用舵克服

 C．船舶后退时进车，螺旋桨产生的偏转不可用舵克服

 D．船舶后退时倒车，螺旋桨产生的偏转可用舵克服

0240 空载右旋单车船静止中倒车使船首右偏，主要是由于——的作用。

A．伴流横向力 B．沉深横向力和排出流横向力
C．排出流横向力和伴流横向力 D．沉深横向力和伴流横向力

0241 单车船静止中倒车，螺旋桨产生的横向力的大小排列顺序为——。

 A．伴流横向力>沉深横向力>排出流横向力

 B．沉深横向力>伴流横向力>排出流横向力

 C．排出流横向力>沉深横向力>伴流横向力

 D．伴流横向力>排出流横向力>沉深横向力

0242 右旋单车船静止中倒车时，螺旋桨产生的横向力——。

 A．使船首向左偏转，用舵控制有效 B．使船首向左偏转，用舵控制无效

 C．使船首向右偏转，用舵控制有效 D．使船首向右偏转，用舵控制无效
0243 右旋单车船，进车时的螺旋桨效应是——。

 A．推力中心偏位使船首右转 B．沉深横向力使船首向左转
 C．伴流横向力使船首向左转 D．排出流横向力使船首左转

0244 右旋单车船倒车时，螺旋桨横向力致偏效应为——。

 A．沉深横向力使船首左传，排出流横向力使船首右转

 B．沉深横向力使船首右传，排出流横向力使船首右转
 C．沉深横向力使船首左传，排出流横向力使船首左转

 D．沉深横向力使船首右传，排出流横向力使船首左转

0245 右旋单车船螺旋桨前进中倒车——。

 A．尾向左偏，应用右舵控制 B．尾向右偏，应用左舵控制

 C．尾向左偏，应在倒车前用左舵预防 D．尾向右偏，应在倒车前用右舵预防

0246 右旋单车船的车舵综合效应是——。

 A．船舶前进中进车、正舵，船首右转 B．船舶后退中倒车、正舵，船首右转
 C．铅舶前进中进车、正舵，船首左转 D．船舶后退中倒车、正舵，船首左转

0247 对于固定螺距双桨船，为在一进一退操纵中有利于船舶旋回，其双桨——。

 A．多采用外旋式 B．多采用左旋式

 C．多采用右旋式 D．多采用内旋式

0248 外旋式FPP双车船，在使用一进一倒进行原地掉头时，——。

 A．螺旋桨产生的横向力有助于船舶的掉头
 B．舵叶产生的横向力有助于船舶的掉头

 C．船体产生的横向力有助于船舶的掉头

 D．旋回产生的横向力无助于船舶的掉头

0249 外旋式双车船采取一舷进车，另一舷倒车进行原地掉头时，螺旋桨致偏效应对掉头效果的影响是——。

 A．沉深横向力有助于掉头 B．沉深横向力不利于掉头

 C．沉深横向力对掉头不产生影响 D．沉深横向力的影响超过舵的影响

0250 双车船在运河中低速行驶时发生偏转，可采取的制止偏转措施是——。

 A．将偏转一舷的车停车，或将偏转相反一舷的车停车

 B．将偏转一舷的车停车，或将偏转相反一舷的车加速

C．将偏转一舷的车加速，或将偏转相反一舷的车加速

 D．将偏转一舷的车加速，或将偏转相反一舷的车停车
0251 狭窄航道，双车船于航进中发生向右偏转，为纠正偏转，可采取——

 A．左车加速 B．左车减速 C．右车减速 D．右车停车

0252 前进中的双车船，采取——，才能使船舶向右旋回圈最小。

 A．右满舵，左车全速，右车全速进车

 B．右满舵，右车停车，左车全速进车

 C．右满舵，左车全速倒车，右车全速进车

 D．右满舵，右车全速倒车，左车全速进车
0253 船舶侧推器的作用与船速之间的关系为——。

 A．船速越高，侧推器的作用越大 B．船速越高，侧推器的作用越小
 C．船速越低，侧推器的作用越小 D．侧推器效率与船速无关

0254 侧推器的效率与船速有关，——，侧推器的效率不明显。

 A．当船速大于2节时 B．当船速大于4节时
 C．当船速大于6节时 D．当船速大于8节时

0255 直航前进中的船舶，当存在横倾时，——。

 A．在首波峰压力转矩的作用下，船首向低舷一侧偏转

 B．在阻力和推力转矩的作用下，船首向低舷一侧偏转
 C．在阻力和推力转矩的作用下，船首向高舷一侧偏转。

 D．以上都对

0256 舵的正压力是指——。

 A．平行于舵叶纵剖面所受到的力 B．垂直于舵叶纵剖面所受到的力
 C．平行于水流方向所受到的力 D．垂直于水流方向所受到的力

0257 关于舵力，下述正确的是——。

 A．舵力指的就是舵的正压力

 B．舵力是指升力与阻力的合力

 C．舵力是指舵的正压力与舵的摩擦力的合力

 D．B、C正确
0258 舵的正压力的大小——。

 A．与舵速、舵面积有关，与舵角无关 B．与舵速、舵面积无关，与舵角有关

 C．与舵速、舵面积有关，与舵角有关 D．与舵速、舵面积无关，与舵角无关

0259 舵的正压力的大小——。 ．

 A．与舵叶的几何形状有关，与舵角有关
 B．与舵叶的几何形状无关，与舵角有关

 C．与舵叶的几何形状有关，与舵角无关

 D．与舵叶的几何形状无关，与舵角无关

0260 舵的正压力的大小与舵面积、舵速有关，——。

 A．舵面积越大、舵速越低，舵的正压力越大

 B．舵面积越大、舵速越高，舵的正压力越大
 C．舵面积越小、舵速越低，舵的正压力越大

D．舵面积越小、舵速越高，舵的正压力越大

0261 船舶航行中，舵力的大小与——的平方成正比。

 A．船速 B．航速 C．舵速 D．流速

0262 舵速是指——。

 A．舵相对于水的相对运动速度在舵翼前后方向上的分量

 B．舵相对于水的相对运动速度在舵翼垂直方向上的分量

 C．舵相对于水的相对运动速度在船舶首尾方向上的分量
 D．舵相对于水的相对运动速度在船舶横向方向上的分量

0263 舵速是指——。

 A．舵相对于水的相对运动速度在船舶首尾方向的分量
 B．舵相对于水的相对运动速度在船舶横向方向的分量

 C．舵相对于水的相对运动速度

 D．船舶的船速

0264 航行中的船舶，提高舵力转船力矩的措施包括——。

 A．增大舵角、提高舵速和增大舵面积 B．增大舵角和增大舵面积

 C．提高舵速和增大舵面积 D．增大舵角和提高舵速
0265 船舶在航行中，舵速与——有关。

 A．船速+舵处的伴流速度+螺旋桨排出流速度

 B．船速-舵处的伴流速度+螺旋桨排出流速度
 C．船速+舵处的伴流速度-螺旋桨排出流速度

 D．船速-舵处的伴流速度-螺旋桨排出流速度

0266 操舵后，舵力对船舶运动产生的影响，下面说法正确的是——。

 A．使船产生尾倾 B．使船产生首倾 C．使船速降低 D．使船速增大

0267 满载大型船在进行操纵转向时，一般宜——。

 A．晚用舵，晚回舵，用小舵角 B．早用舵，早回舵，用大舵角
 C．早用舵，晚回舵，用小舵角 D．晚用舵，早回舵，用大舵角

0268 一般船舶由正舵到满舵，由一舷满舵到另一舷30°，所需要的时间应分别不超过——。

 A．10秒，20秒 B．13秒，26秒 C．15秒，28秒 D．20秒，35秒

0269 电动液压舵机的特点是——。

 A．舵来得快，回得慢 B．舵来得快，回得也快
 C．舵来得慢，回得快 D．舵来得慢，回得也慢

0270 电动舵机的特点是——。

 A．舵来得快，回得慢 B．舵来得快，回得也快

 C．舵来得慢，回得快 D．舵来得慢，回得也慢

0271 蒸气舵机的特点是——。

 A．舵来得快，回得慢 B．舵来得快，回得也快

 C．舵来得慢，回得快 D．舵来得慢，回得也慢

0272 关于伴流和螺旋桨排出流的影响对舵力产生影响，下述说法正确的是——。

A．伴流使舵力上升，排出流使舵力下降

 B．伴流使舵力下降，排出流使舵力下降

 C．伴流使舵力上升，排出流使舵力上升

 D．伴流使舵力下降，排出流使舵力上升
0273 肥大型单车船在有较高余速时，舵效变得很差，其原因是——。

 A．该类船舶的伴流较一般船强，使舵力减小
 B．该类船舶的伴流较一般船强，使舵力增大

 C．该类船舶的伴流较一般船弱，使舵力减小

 D．该类船舶的伴流较一般船弱，使舵力增大

0274 舵效指数可以近似地用操纵性指数表示为——。

 A．0．5T'／K' B．0．5K'／T' C．K'／T' D．T'／K'

0275 舵效指数的意义是：操单位舵角后，——。

 A．船舶航行一个船长的距离时，船舶获得转向角速度的大小

 B．船舶航行二个船长的距离时，船舶获得转向角速度的大小

 C．船舶航行一个船长的距离时，船舶获得转向角的大小
 D．船舶航行二个船长的距离时，船舶获得转向角的大小

0276 舵角越大则舵效越好，这是由于大舵角时的——。

 A．K'、T'值较大，K'／T'值较大

 B．K'、T'值较小，K'／T'值较小

 C．K'、T'值较大，K'／T'值较小

 D．K'、T'值较小，K'／T'值较大

0277 船舶降低船速Vs后，突然加大主机转速n是提高舵效的有效途径。这是由于——。

 A．舵效指数P增大和舵速减小的结果

 B．舵效指数P增大和舵速增大的结果
 C．舵效指数P减小和舵速增大的结果

 D 舵效指数P减小和舵速减小的结果

0278 船舶降低船速Vs后，突然加大主机转速n是提高舵效的有效途径。这是由于——。

 A．减小了旋回滞距，并增大了舵速的结果
 B．减小了旋回滞距，并减小了舵速的结果

 C．增大了旋回滞距，并增大了舵速的结果

 D．增大了旋回滞距，并减小了舵速的结果

0279 装有变螺距桨与装有固定螺距桨的大型船比较，停车淌航中——。

 A．舵效较差，其原因是车叶仍以原转速转动成了水流屏障降低了舵速
 B．舵效较差，其原因是车叶仍以原转速转动成了水流屏障降低了舵面积

 C．舵效较好，其原因是车叶仍以原转速转动成了水流屏障增大了舵速

 D．舵效较好，其原因是车叶仍以原转速转动成了水流屏障增大了舵面积

0280 船舶旋回运动中，——。

 A．有效舵角比几何舵角小，且漂角越大有效舵角越小
 B．有效舵角比几何舵角小，且漂角越大有效舵角越大

 C．有效舵角比几何舵角大，且漂角越大有效舵角越大

 D．有效舵角比几何舵角大，且漂角越大有效舵角越小

0281 下述措施可提高船舶舵效的是——。

 A．提高船速的同时提高螺旋桨转速 B．提高船速的同时降低螺旋桨转速

 C．降低船速的同时提高螺旋桨转速 D．降低船速的同时降低螺旋桨转速

0282 舵效与舵角有关，一般舵角为——时，舵效最好。

 A．25°~32° B．20°~30° C．32°~35° D．37°~45°

0283 有关船舶舵效，下述说法正确的是——。

 A．船舶首倾比尾倾时舵效好，顺流时比顶流时舵效好

 B．船舶首倾比尾倾时舵效好，顺流时比顶流时舵效差

 C．船舶首倾比尾倾时舵效差，顺流时比顶流时舵效差

 D．船舶首倾比尾倾时舵效差，顺流时比顶流时舵效好

0284 有关船舶舵效，下述说法正确的是——。

 A．船舶在浅水中比在深水中的舵效好，船舶顺风转向比逆风转向舵效好

 B．船舶在浅水中比在深水中的舵效好，船舶顺风转向比逆风转向舵效差

 C．船舶在浅水中比在深水中的舵效差，船舶顺风转向比逆风转向舵效差

 D．船舶在浅水中比在深水中的舵效差，船舶顺风转向比逆风转向舵效好
0285 舵效与转舵时间和舵机性能有关，——。

 A．转舵时间越短，舵效越好；电动液压舵机比蒸汽舵机舵效差

 B．转舵时间越短，舵效越好；电动液压舵机比液压舵机舵效好
 C．转舵时间越长，舵效越好；电动液压舵机比蒸汽舵机舵效差

 D．转舵时间越长，舵效越好；电动液压舵机比液压舵机舵效好

0286 在实际操纵中，一般万吨船能保持舵效的最低船速约为——。

 A．1节 B．2节 C．3节 D．4节

0287 船舶纵倾、横倾对舵效有影响，下面说法正确的是——。

 A．纵倾时，首倾比尾倾舵效好；横倾时，向低舷侧转向比向高舷侧转向舵效好

 B．纵倾时，首倾比尾倾舵效好；横倾时，向低舷侧转向比向高舷侧转向舵效差

 C．纵倾时，首倾比尾倾舵效差；横倾时，向低舷侧转向比向高舷侧转向舵效差
 D．纵倾时，首倾比尾倾舵效差；横倾时，向低舷侧转向比向高舷侧转向舵效好

0288 下述关于锚泊用锚和操纵用锚的抓力的说法正确的是——。

 A．锚泊用锚大 B．操纵用锚大 C．两者一样 D．不能判断

0289 单锚泊时，锚的总抓力为——。

 ①锚重×锚的抓力系数；②单位长度的链重×卧底链长×链抓力系数；③悬垂部分链的重量；④出链总长×链抓力系数。

 A．① B．①② C．①②③ D．①④

0290 由于两锚爪所受阻力不等，使锚的姿态发生倾斜或翻转时，即形成走锚滑行，该时的抓力将剧减至正常抓力的——以下。

A．1／2 B．1／3 C．2／3 D．1／4

0291 锚在港内操纵时应用不包括——。

 A．控制船速，减小冲程 B．控制船身横向移动

 C．船舶漂滞时作海锚用 D．船舶后退时起稳首作用

0292 锚在应急中的应用包括——。

 ①协助掉头；②避免碰撞、触礁、上滩；③搁浅时固定船体和协助脱浅；④在海上大风浪中稳定船首。

 A．①~④ B．①~③ C．②~④ D．①②④

0293 锚的抓力大小与——有关。

 A．链长 B．链长、底质

 C．锚重、链长、底质 D．锚重、链长、底质、水深、抛锚方法

0294 霍尔锚的抓力系数和链的抓力系数一般分别取为——。

 A．2~3，0．55~1．5 B．2~3，0．75~1．5 C．3~5，0．75~1．5 D．3~5，0．55~1．5

0295 锚抓底后，锚环处锚链与锚杆之间夹角θ——

 A．为零时，锚的抓力系数最大
 B．越大时，锚的抓力系数越大

 C．为某一正值时，锚的抓力系数最大

 D．为零时，各种类型船用锚抓力系数均接近3

0296 锚在操纵中的运用包括——。

 A．控制余速、稳定船首、抛锚掉头、单锚泊

 B．控制余速、稳定船首、牛锚泊、脱浅用锚

 C．控制余速、单锚泊、抛锚掉头、脱浅用锚

 D．控制余速、稳定船首、抛开锚、抛锚掉头
0297 操纵中用锚时，锚的抓力取决于——。

 A．锚型、锚重、抛锚方法等和风力、水流、海浪

 B．出链长度、水深、底质、排水量、风力、水流

 C．锚型、、锚重、抛锚方法、排水量、风力、水流

 D．锚型、锚重、抛锚方法、出链长度、水深、底质
0298 拖锚制动时，利用锚与海底的摩擦力(即动抓力)来刹减船速。在水深一定时，该力的大小与锚重、出链长度有关，下述正确的是——。

 A．锚越重，抓力越小；出链长度越长，抓力越大

 B．锚越重，抓力越大；出链长度越长，抓力越大
 C．锚越重，抓力越小；出链长度越长，抓力越小

 D．锚越重，抓力越大；出链长度越长。抓力越小

0299 拖锚制动时，利用锚与海底的摩擦力(即动抓力)来刹减船速。在出链长度一定时，该力的大小与锚重、水深有关，下述正确的是——。

 A．锚越重，抓力越小；水深越大，抓力越大

 B．锚越重，抓力越大；水深越大，抓力越大

C．锚越重，抓力越大；水深越大，抓力越小
D．锚越重，抓力越小；水深越大，抓力越小

0300 当出链长度与水深之比为2．5时，拖锚制动时，——。

 A．锚的抓力约为水中锚重的1．2倍 B．锚的抓力约为水中锚重的1．4倍

 C．锚的抓力约为水中锚重的1．6倍 D．锚的抓力约为水中锚重的1．8倍

0301 一般情况下，万吨以下重载船拖锚制动时，——。

 A．出链长度应控在2．0倍水深左右 B．出链长度应控在2．5倍水深左右
 C．出链长度应控在3．5倍水深左右 D．出链长度应控在4．0倍水深左右

0302 在10米水深的港内水域中操纵用锚时，——。

 A．出链长度一般应为0．5节落水 B．出链长度一般应为1．0节落水
 C．出链长度一般应为2．0节落水 D．出链长度一般应为2．5节落水

0303 靠10米水深的泊位时，用于制速拖锚的出链长度一般为——。

 A．1节左右 B．2节左右 C．3节左右 D．4节左右

0304 满载万吨轮2节余速拖单锚，淌航距离约为——。

 A．1．0倍船长 B．1．5倍船长 C．2．0倍船长 D．2．5倍船长

0305 船舶在港内拖锚淌航距离ST——。

 A．与排水量成正比；与锚的抓力成正比

 B．与排水量成正比；与锚的抓力成反比
 C．与排水量成反比；与锚的抓力成反比

 D．与排水量成反比；与锚的抓力成正比

0306 船舶在港内拖锚淌航距离ST——。

 A．与船舶余速的平方成正比；与锚的抓力成正比

 B．与船舶余速的平方成反比；与锚的抓力成反比

 C．与船舶余速的平方成正比；与锚的抓力成反比
 D．与船舶余速的平方成反比；与锚的抓力成正比

0307 船舶排水量为D=15000吨，水中锚重=3．35吨，水深10米，出链长度1节入水时，抓力/水中锚重=1．6，船舶在港内余速为2节时拖单锚的拖锚淌航距离ST约为——。

 A．170米 B．150米 C．130米 D．110米

0308 船舶排水量为D=15000吨，水中锚重=3．35吨，水深10米，出链长度1节入水时，抓力/水中锚重=l．6，船舶在港内余速为3节时拖双锚的拖锚淌航距离ST约为——。

 A．170米 B．150米 C．130米 D．110米

0309 单锚泊时，安全出链长度应——。

 A．大于或等于悬链长度与卧底链长之差

 B．小于或等于悬链长度与卧底链长之差

 C．大于或等于悬链长度与卧底链长之和
 D．小于或等于悬链长度与卧底链长之和

0310 单锚泊时，锚链悬链长度——。

A．与锚重有关，与船舶受到的外力有关

 B．与锚重无关，与船舶受到的外力有关
 C．与锚重有关，与船舶受到的外力无关

 D．与锚重无关，与船舶受到的外力无关

0311 单锚泊时，锚链悬链长度——。

 A．与锚重有关，与锚链单位长度重量有关

 B．与锚重有关，与锚链单位长度重量无关

 C．与锚重无关，与锚链单位长度重量有关
 D．与锚重无关，与锚链单位长度重量无关

0312 单锚泊时，锚链卧底链长——。

 A．与锚重有关，与锚链单位长度重量有关
 B．与锚重有关，与锚链单位长度重量无关

 C．与锚重无关，与锚链单位长度重量有关

 D．与锚重无关，与锚链单位长度重量无关

0313 单锚泊时，锚链卧底链长——。

 A．与锚链单位长度重量无关，与船舶受到的外力有关

 B．与锚链单位长度重量无关，与船舶受到的外力无关

 C．与锚链单位长度重量有关，与船舶受到的外力有关
 D．与锚链单位长度重量有关，与船舶受到的外力无关

0314 单锚泊时，系留力包括锚的抓力和链的抓力，其中链的抓力与卧底链长和单位长

 度链重有关，——。

 A．卧底链长越长，链的抓力越大；锚链越重，链的抓力越大
 B．卧底链长越长，链的抓力越小；锚链越重，链的抓力越大

 C．卧底链长越长，链的抓力越大；锚链越重，链的抓力越小

 D．卧底链长越长，链的抓力越小；锚链越重，链的抓力越小

0315 均匀底质中锚抓底后，若出链长度足够，则抓力随拖动距离将发生变化：——。

 A．一般拖动约2~3倍锚长距离时，抓力达最大值

 B．一般拖动约3~4倍锚长距离时，抓力达最大值

 C．一般拖动约5~6倍锚长距离时，抓力达最大值
 D．一般拖动约7~8倍锚长距离时，抓力达最大值

0316 当风速为20米／秒时，根据经验，单锚泊出链长度与水深h关系为：出链长度=——。

 A．3h+80米 B．3h+90米 C．4h+60米 D．4h+70米

0317 当风速为20米／秒，水深h=20米时，根据经验，单锚泊出链长度约为——。

 A．180米 B．150米 C．120米 D．100米

0318 当风速为30米／秒时，根据经验，单锚泊出链长度与水深h关系为：出链长度=——。

A．5h+165米 B．5h+145米 C．4h+165米 D．4h+145米
0319 当风速为30米／秒，水深丸：20米时，根据经验，单锚泊出链长度约为——。

 A．265米 B．245米 C．225米 D．205米

0320 根据经验，船舶在20米水深左右的急流水域单锚泊时，出链长度(节)应——。

 A．较流速多1节 B．较流速多1．5节

 C．较流速多2节 D．较流速多2．5节

0321 船舶系泊时，首缆或头缆的作用是——。

 A．防止船舶后移、防止船首向外舷移动
 B．防止船舶前移、防止船首向外舷移动

 C．防止船舶后移、防止船尾向外舷移动

 D．防止船舶前移、防止船尾向外舷移动

0322 船舶系泊时，尾缆的作用是——。

 A．防止船舶后移、防止船尾向外舷移动

 B．防止船舶前移、防止船尾向外舷移动
 C．防止船舶后移、防止船首向外舷移动

 D．防止船舶前移、防止船首向外舷移动

0323 船舶系泊时，前倒缆或首倒缆的作用是——。

 A．防止船舶后移、防止船首向外舷移动

 B．防止船舶后移、防止船尾向外舷移动

 C．防止船舶前移、防止船首向外舷移动
 D．防止船舶前移、防止船尾向外舷移动

0324 船舶系泊时，后倒缆或尾倒缆的作用是——。

 A．防止船舶前移、防止船首向外舷移动

 B．防止船舶后移、防止船首向外舷移动

 C．防止船舶前移、防止船尾向外舷移动

 D．防止船舶后移、防止船尾向外舷移动
0325 船舶系泊时，首横缆或前横缆的作用是——，尾横缆或后横缆的作用是——。

 A．防止船首向外舷移动／防止船尾向外舷移动
 B．防止船首向外舷移动／防止船首向外舷移动

 C．防止船尾向外舷移动／防止船尾向外舷移动

 D．防止船尾向外舷移动／防止船首向外舷移动

0326 船舶系泊时，能防止船舶前移的缆绳包括——。

 A．尾缆和尾倒缆 B．尾缆和首倒缆 C．头缆和尾倒缆 D．头缆和首倒缆

0227 船舶系泊时，能防止船舶后移的缆绳包括——。

 A．尾缆和尾倒缆 B．尾缆和首倒缆 C．头缆和尾倒缆 D．头缆和首倒缆

0328 船舶系泊时，能防止船尾向外舷移动的缆包括——。

A．首缆、首倒缆和首横缆 B．尾缆、首倒缆和首横缆

 C．尾缆、尾倒缆和首横缆 D．尾缆、尾倒缆和尾横缆
0329 船舶系泊时，能防止船首向外舷移动的缆包括——。

 A．首缆、首倒缆和首横缆 B．尾缆、首倒缆和首横缆

 C．尾缆、尾倒缆和首横缆 D．尾缆、尾倒缆和尾横缆

0330 一般情况下，船舶靠泊时的带缆顺序是——。

 A．先船首带缆，后船尾带缆；而船首应先带倒缆后带头缆

 B．先船首带缆，后船尾带缆；而船首应先带头缆后带倒缆
 C．后船尾带缆，先船首带缆；而船尾应先带尾缆后带倒缆

 D．后船尾带缆，先船首带缆；而船尾应先带倒缆后带尾缆

0331 一般情况下，顶流或顶风靠泊时的带缆顺序是——。

 A．头缆、前倒缆、尾倒缆、尾缆 B．头缆、尾倒缆、前倒缆、尾缆

 C．前倒缆、头缆、尾倒缆、尾缆 D．前倒缆、尾；倒缆、尾缆、头缆

0332 船舶靠泊时，尾部出缆先后顺序，视具体条件而定，——。

 A．船舶重载、顶流较强时，应先带尾倒缆，然后带横缆及尾缆
 B．船舶重载、顶流较强时，应先带尾缆，然后带横缆及尾倒缆

 C．A、B都对

 D．A、B都不对

0333 船舶靠泊时，尾部出缆先后顺序，视具体条件而定，——。

 A．船舶空载，吹开风强时，宜先带尾横缆，然后带尾倒缆及尾缆

 B．船舶重载、顶流较强时，应先带尾倒缆，然后带横缆及尾缆

 C．A、B都对
 D．A、B都不对

0334 船舶离泊前进行单帮(Single up)，一般船首留下——。

 A．一根内舷头缆和一根倒缆 B．一根内舷头缆和两根倒缆

 C．一根外舷头缆和一根倒缆 D．一根外舷头缆和两根倒缆

0335 船舶离泊前进行单帮(Single up)，顺流情况下，一般——。

 A．船首留一头缆和一倒缆，船尾留一倒缆

 B．船首留一头缆和一倒缆，船尾留一尾缆
 C．船首留一头缆，船尾留一尾缆和一倒缆

 D．船首留一倒缆，船尾留一尾缆和一倒缆

0336 船舶离泊前进行单帮(Single up)，顶流情况下，一般——。

 A．船首留一头缆和一倒缆，船尾留一倒缆
 B．船首留一头缆和一倒缆，船尾留一尾缆

 C．船首留一头缆，船尾留一尾缆和一倒缆

 D．船首留一倒缆，船尾留一尾缆和一倒缆

0337 船舶离双浮筒前进行单帮(single up)，下述正确的是——。

 A．船首解除回头缆，留单头缆；船尾解除单头缆，留回头缆

 B．船首解除回头缆，留单头缆；船尾解除回头缆，留单头缆

C．船首解除单头缆，留回头缆；船尾解除单头缆，留回头缆
D．船首解除单头缆，留回头缆；船尾解除回头缆，留单头缆

0338 船舶离码头时，若采用尾离法，前倒缆应选强度大的缆绳，且——。

 A．应带至接近船首的缆桩上，并有足够长度

 B．应带至接近船中的缆桩上，并尽量缩短

 C．应带至接近船首的缆桩上，并尽量缩短

 D．应带至接近船中的缆桩上，并有足够长度
0339 用缆注意事项中，下述正确的是——。

 A．吹开风时，缆绳与码头交角宜大一些；顶流较强时，缆绳与码头交角也宜大一些

 B．吹开风时，缆绳与码头交角宜小一些；顶流较强时，缆绳与码头交角也宜大一些

 C．吹开风时，缆绳与码头交角宜大一些；顶流较强时，缆绳与码头交角也宜小一些
 D．吹开风时，缆绳与码头交角宜小一些；顶流较强时，缆绳与码头交角也宜小一些

0340 关于拖轮推进器的种类，下列正确的是——。

 A．CPP、FPP、ZP、VPP B．CSP、FPP、ZP、VSP

 C．CPP、FSP、ZP、VSP D．CPP、FPP、ZP、VSP
0341 最易受波浪的影响使其拖力大大降低的拖轮种类为——。

 A．CPP B．FPP C．VSP D．ZP

0342 与CPP型推进器拖轮比较，VSP型和Z型推进器的推力受波浪的影响情况为——。

 A．VSP不易受波浪的影响，ZP易受波浪的影响

 B．VSP不易受波浪的影响，ZP不易受波浪的影响
 C．VSP易受波浪的影响，ZP不易受波浪的影响

 D．VSP易受波浪的影响，ZP易受波浪的影响

0343 拖船可给出的拖力或推力——。

 A．与拖船的运动速度无关，与拖船的主机功率及推进器种类有关

 B．与拖船的运动速度有关，与拖船的主机功率及推进器种类有关
 C．与拖船的运动速度有关，与拖船的主机功率及推进器种类无关

 D．与拖船的运动速度无关，与拖船的主机功率及推进器种类无关

0344 每100千瓦主机功率给出的拖力最大的拖船推进器型号是——。

 A．ZP B．CPP C．VSP D．FPP

0345 VSP、CPP和ZP三种推进器，每100千瓦主机功率给出的拖力的排序是——。

 A．CPP>VSP>ZP B．CPP>ZP>VSP C．VSP>ZP>CPF D．ZP>CPP>VSP
0346 与CPP型推进器拖轮比较，VSP型和Z型推进器的旋回性情况为——。

 A．VSP旋回性较好，ZP旋回性较差 B．VSP旋回性较差，ZP旋回性较好

 C．VSP旋回性较好，ZP旋回性较好 D．VSP旋回性较差，ZP旋回性较差

0347 拖轮顶推协助大船进行操纵时，其系缆方式包括——。

 A．单首缆；紧绑 B．双首缆；紧绑

 C．单首缆；双首缆 D．单首缆：双首缆；紧绑
0348 港作拖轮顶推协助大船进行靠离泊操纵时，其最常用的系缆方式为——。

 A．单首缆 B．双首缆 C．单首缆和双首缆 D．紧绑

0349 单拖船船首与大船紧靠并带缆的拖带方式称为——。

 A．吊拖 B．顶椎 C．傍拖 D．横拖

0350 拖船船尾与一定长度拖缆与大船相连的拖带方式称为——。

 A．吊拖 B．顶推 C．傍拖 D．倒拖

0351 组合拖曳适用于拖带无动力船，其可以使被拖船——。

 A．推进，但不能制动、保向、变向 B．推进、制动，但不能保向、变向

 C．推进、制动、保向，但不能变向 D．推进、制动、保向、变向
0352 单拖轮拖带时，拖缆方向船尾线成一定角度时，被拖船的运动方向——。

 A．与拖缆方向一致 B．与拖缆方向垂直

 C．较拖缆方向更接近向正横方向 D．较拖缆方向更接近首尾线方向
0353 单拖船拖缆方向与船舶首尾线交角为θ，当0°<θ<90°时．被拖船移动的漂角β为——。

 A．β=90° B．β=0° C．β<0 D．β>θ

0354 单拖船拖缆方向与船舶首尾线交角为θ，当θ=0°时，被拖船移动的漂角β为——。

 A．β=90° B．β=0° C．β<0 D．β>θ

0355 单拖船拖缆方向与船舶首尾线交角为θ，当θ=90°，且作用点在重心处时，被拖船移动的漂角β为——。

 A．β=90° B．β=0° C．β<θ D．β>θ

0356 单拖船拖缆方向与船舶首尾线交角为θ，当0°<θ<90°时．且作用点在船首处时，被拖船的运动情况为——。 ．

 A．既有平动，又有绕转心的转动 B．只有平动，没有绕转心的转动

 C．只有绕转心的转动，没有手动 D．既没有平动，又没有绕转心的转动

0357 单拖船拖缆方向与船舶首尾线交角为θ．当θ=0°时，且作用点在船首处时．被拖船的运动情况为——。

 A．既有平动，又有绕转心的转动 B．只有平动，没有绕转心的转动
 C．只有绕转心的转动，没有平动 D．既没有平动，又没有绕转心的转动

0358 单拖船拖缆方向与船舶首尾线交角为θ，当θ=90°，且作用点在重心处时，被拖船的运动情况为——。

 A．既有平动，又有绕转心的转动 B．只有平动，没有绕转心的转动
 C．只有绕转心的转动，没有平动 D．既没有平动，又没有绕转心的转动

0359 拖轮以垂直方向拖大船船尾时，大船将绕其——转动。

 A．船首最前端 B．船舶重心处 C．船尾最后端 D．船舶转心处
0360 拖轮以垂直方向拖大船船首时，大船将绕其——转动。

 A．船首最前端 B．船舶重心处 C．船舶转心处 D．船尾最后端

0361 为使被拖船具有最大的转船力矩，单拖船的作用点和拖力方向的设置方法是——。

A．作用点远离被拖船的船中，拖力方向与被拖船的首尾面平行

 B．作用点远离被拖船的船中，拖力方向与被拖船的首尾面垂直
 C．作用点接近被拖船的船中，拖力方向与被拖船的首尾面平行

 D．作用点接近被拖船的船中，拖力方向与被拖船的首尾面垂直

0362 为使被拖船横移过程中尽量减小转动，单拖船的作用点和拖力方向的设置方法是——。

 A．作用点远离被拖船的船中，拖力方向与被拖船的首尾面平行

 B．作用点远离被拖船的船中，拖力方向与被拖船的首尾面垂直

 C．作用点接近被拖船的船中，拖力方向与被拖船的首尾面平行

 D．作用点接近被拖船的船中，拖力方向与被拖船的首尾面垂直
0363 经验表明，船舶前进中用拖轮顶推大船船首转头时，拖轮起作用的大船的极限航速为——。

 A．2~3节 B．3~4节 C．5~6节 D．7~8节

0364 协助前进中的船舶回转，当单拖船在大船的右舷尾部顶推时，对大船运动的影响是——。

 A．使大船向左前方斜航；产生的水动力矩与回转方向相反

 B．使大船向左前方斜航；产生的水动力矩与回转方向相同
 C．使大船向右前方斜航；产生的水动力矩与回转方向相同

 D．使大船向右前方斜航；产生的水动力矩与回转方向相反

0365 协助前进中的船舶回转，当单拖船在大船右舷首部吊拖时，对大船运动的影响是——。

 A．使大船向左前方斜航；产生的水动力矩与回转方向相反

 B．使大船向左前方斜航；产生的水动力矩与回转方向相同

 C．使大船向右前方斜航；产生的水动力矩与回转方向相同

 D．使大船向右前方斜航；产生的水动力矩与回转方向相反
0366 狭水道协助前进中的船舶回转，当单拖船在大船右舷首部吊拖时，——。

 A．船尾偏向左舷较大，适合于右舷水域受限的情况

 B．船尾偏向左舷较大，适合于左舷水域受限的情况

 C．船尾偏向左舷较小．适合于右舷水域受限的情况

 D．船尾偏向左舷较小，适合于左舷水域受限的情况
0367 狭水道协助前进中的船舶回转，当单拖船在大船右舷尾部顶推时，——。

 A．船尾偏向左舷较大，适合于右舷水域受限的情况
 B．船尾偏向左舷较大，适合于左舷水域受限的情况

 C．船尾偏向左舷较小，适合于右舷水域受限的情况

 D．船尾偏向左舷较小，适合于左舷水域受限的情况

0368 单拖船协助低速前进中的大船向右回转时，若右舷水域受限，应——。

 A．吊拖大船左舷船首 B．吊拖大船右舷船首

 C．顶推大船左舷船尾 D．顶推大船右舷船尾
0369 单拖船协助低速前进中的大船向左回转时，若右舷水域受限，应——。

 A．吊拖大船左舷船首 B．吊拖大船右舷船首

C．顶推大船左舷船尾 D．顶推大船右舷船尾

0370 单拖船协助低速前进中的大船向右回转时，若左舷水域受限，应——。

 A．吊拖大船左舷船首 B．吊拖大船右舷船首
 C．顶推大船左舷船尾 D．顶推大船右舷船尾

0371 单拖船协助低速前进中的大船向左回转时，若左舷水域受限，应——。

 A．吊拖大船左舷船首 B．吊拖大船右舷船首

 C．顶推大船左舷船尾 D．顶推大船右舷船尾

0372 船舶在宽度受限制的水道中顺流使用单拖船向右掉头．为了减小漂移，宜让拖船——。

 A．顶推大船右舷船尾 B．吊拖大船右舷船首
 C 顶推大船左舷船尾 D．吊拖大船左舷船首

0373 船舶在宽度受限制的水道中顶流使用单拖船向右掉头。为了减小漂移，宜让拖船——。

 A．顶推大船右舷船尾 B．吊拖大船右舷船首

 C．顶推大船左舷船尾 D．吊拖大船左舷船首

0374 根据经验，风速低于15米／秒，流速低于0．4节，万吨级船舶所需拖轮功率（千瓦）应约为船舶总吨位的——。

 A．7％ B．9％ C．11％ D．13％

0375 根据经验，风速低于15米/秒，流速低于0．4节，万吨级船舶所需拖轮功率（千瓦）应约为船舶载重吨位的——。

 A．6．4％ B．7．4％ C．8．4％ D．9．4％

0376 固定螺距螺旋桨拖船的牵引力与主机功率可用——概算。

 A．100马力=0．8吨牵引力 B．100马力=1．0吨牵引力
 C．100马力=1．2吨牵引力 D．100马力=1．3吨牵引力

0377 根据经验，风速低于15米／秒，流速低于0．5节，船舶总吨为5000吨，所需拖轮功率(千瓦)应约为——。

 A．450千瓦 B．550千瓦 C．650千瓦 D．750千瓦

0378 根据经验，风速低于15米／秒，流速低于0．5节，船舶载重吨为10000吨，所需拖轮功率(千瓦)应约为——。

 A．740千瓦 B．840千瓦 C．940千瓦 D．1040千瓦

0379 吊拖时拖缆的俯角一般应低于——。

 A．10° B．15° C．20° D．25°

0380 吊拖时拖缆的俯角——。

 A．应越小越好，一般要小于15° B．应越小越好，一般要小于25°

 C．应越大越好，一般要大于25° D．应越大越好，一般要大于15°

0381 拖缆长度应大于被拖船拖缆出口至水面距离的——。

 A．8倍 B．6倍 C．4倍 D．2倍

0382 港内吊拖时，被拖船拖缆出口至水面距离为12米，拖缆长度——。

 A．应大于48米 B．应大于58米 C．应大于68米 D．应大于78米

0383 港内吊拖时，被拖船拖缆出口至水面距离为10米，拖缆长度——。

 A．应大于30米 B．应大于40米 C．应大于45米 D．应大于60米

0384 港内吊拖的拖缆长度——。

 A．不应少于25米 B．不应少于35米 C．不应少于45米 D．不应少于55米

0385 拖带中应防止的横拖现象是指——。

 A．拖轮横拖大船舶首，船尾或船中

 B．拖缆方向垂直于拖轮首尾面

 C．拖轮与大船首尾面平行，拖缆与两船首尾面垂直

 D．拖缆张力和拖轮拖力的合力方向与拖轮首尾面垂直
0386 拖带中横拖现象的危害是——。

 A．可能使拖轮倾覆 B．可能使大船倾覆

 C．可能使拖轮和大船倾覆 D．可能使拖轮与大船碰撞

0387 拖带中应防止的倒拖现象是指——。

 A．大船舶身后缩，拖着拖轮向船尾方向运动。

 B．大船舶身前进，拖着拖轮向船首方向运动

 C．大船的前后运动带动拖轮沿拖缆垂直方向运动向大船分离

 D．大船的前后运动带动拖轮沿拖缆垂直方向运动向大船靠拢
0388 拖带中倒拖现象的危害是——。

 A．可能使拖轮倾覆 B．可能使大船倾覆

 C．可能使拖轮与大船碰撞 D．可能使拖轮和大船倾覆

第二章答案及注释

0176 A。船舶阻力由基本阻力和附加阻力两部分组成。

0177 B。船舶的基本阻力包括：摩擦阻力、粘性阻力和兴波阻力。

0178 C。船舶的附加阻力包括：空气阻力、波浪阻力、污底阻力和浅水阻力。

0179 D。船舶的基本阻力中占比例最大的是摩擦阻力。有资料表明，摩擦阻力占基本阻力的80％左右。

0180 A。做匀速直线运动的物体所受合外力为0，因此，匀速直线航行的船舶所受的各种阻力之和应等于所受到的推力。

0181 B。给定船舶的基本阻力取决于，该船舶的实际吃水和航速。

0182 C。见0181题注释。

0183 D。在船舶吃水一定的情况下，船舶基本阻力与船速之间的关系为：船速越大，基本阻力越大，且呈非线性变化。

0184 A。在船舶吃水一定的情况下，船舶基本阻力随船速的增大而增加，且在低速时基本呈线性关系，高速时呈非线性关系。

0185 B。在船速一定的情况下，船舶基本阻力与吃水之间的关系为：吃水越大，基本阻力越大，且呈非线性变化。

0186 D。给定船舶的推力取决于该船的螺旋桨转数和船速的大小。

0187 A。根据螺旋桨推力曲线，对于给定的船舶，当螺旋桨转速一定时，螺旋桨推力的大小与船速关系是：船速越高推力越小。

0188 A。根据螺旋桨推力曲线，给定的船舶当船速一定时，螺旋桨给出推力的大小与螺旋桨转速关系是：螺旋桨转速越低推力越小。

0189 C。螺旋桨排出流与吸人流比较，排出流的特点为：流速较快，流线旋转。

0190 B。螺旋桨吸人流与排出流比较，吸人流的特点为：流速较慢，流线平行。

0191 C。对于给定的船舶，主机转数不变时，船速越低，则滑失越大、推力越大、主机负荷越大。

0192 D。对于给定的船舶，船速不变时，螺旋桨转数越低，则滑失越小、推力越小、主机负荷越小。

0193 C。对于给定的船舶，螺旋桨转数和吃水不变时．随着船速的增加，推力减小，阻力增大。

0194 D。螺旋桨产生的推力不但与螺旋桨转数和船速有关，而且还与螺旋桨形状、船型等因素有关。

0195 C。对于给定的螺旋桨，转数相同时，船速为0时推力最大。

0196 A。对于给定的船舶，船速相同时，转数越低，推力越小；转数相同时，船速越低，推力越大。

0197 A。根据公式：

[image: image27.wmf]nP

V

nP

S

A

r

-

=

 可见，若想提高螺旋桨的滑失比，则需要降低螺旋桨的进速，提高螺旋桨的转速。

 其中，Sr为滑失比；n为螺旋桨转数；P为螺距；VA为螺旋桨进速。

0198 B。根据公式：

[image: image28.wmf]A

V

nP

S

-

=

 可见，螺旋桨的滑失是指理论上前进的速度与螺旋桨进速之差。其中，S为滑失；n为螺旋桨转数；P为螺距；VA为螺旋桨进速。

0199 A。滑失比是螺旋桨滑失与理论上前进的速度之比。

0200 A。螺旋桨的滑失越小，则推力越小、舵效越差；螺旋桨的滑失越大，则推力越大、舵效越好。

0201 A。根据分析，船舶阻力越大，滑失越大；同样转速下船速越高，滑失越小。

0202 B。主机的传送效率是指收到功率与机器功率之比。

0203 C。船舶的推进器效率是指有效功率与收到功率之比。

0204 A。船舶的推进系数是指有效功率与机器功率之比。

0205 A。船舶主机的传送效率的通常值为：0．95~0．98。

0206 C。船舶的推进器效率的通常值为：0．60~0．75。

0207 D。船舶的推进效率的通常值为：6．50~0．70。

0208 A。海上船速是指主机以海上常用功率和转速在深水中航行的静水船速。

0209 C。额定船速是指主机以额定功率和转速在深水中航行的静水船速。

0210 C。额定船速是指在深水中，在额定功率与额定转速条件下，船舶所能达到的静水中的速度。

0211 C。港内船速是指主机以港内功率和转速在深水中航行的静水船速。

0212 B。为了保护主机，一般港内最高主机转速为海上常用转速的70％~80％。

0213 D。为了留有一定的储备，主机的海上转数通常定为额定转数的96％~97％。

0214 B。为了留有一定的储备，主机的海上功率通常定为额定功率的90％。

0215 C。为了保护主机，一般港内倒车最高主机转速为海上常用转速的60％~70％。

0216 B。可变螺旋桨是通过改变桨叶的螺距角大小来改变推力的大小。

0217 B。船舶测速应以稳定转速、船速并在深水域和专用测速水域进行。

0218 A。一般港内船速要比海上船速低．其主要原因包括港内航行阻力增大，为了减小主机扭矩而降低船速。

0219 A。在港内航行，“微速前进”的功率与转速是主机能发出的最低功率，最低转速。

0220 A。推力和阻力均为船速的函数，其关系为：推力随船速的增加而减小，阻力随船速的增加而增大。

0221 A。螺旋桨的“沉深比”是指螺旋桨中轴距水面的距离与螺旋桨直径之比。

0222 C。螺旋桨沉深横向力的产生的原因包括：螺旋桨上叶空气的吸人、螺旋桨上下叶转力的不同。

0223 B。螺旋桨产生的沉深横向力与“沉深比”h／D有关，h／D越大，沉深横向力越小。

0224 D。沉深比h／D<0．65~0．75时，螺旋桨沉深横向力明显增大。

0225 C。螺旋桨沉深横向力的作用方向(由船尾向船首看)与螺旋桨旋转方向相同。

0226 D。对于右旋螺旋桨，沉深横向力方向为：正车时推尾向右；倒车时推尾向左。

0227 D。伴流在螺旋桨轴周围分布为：螺旋桨轴下方伴流比上方小。

0228 C。船尾螺旋桨处的伴流横分布情况为：上大下小，左右对称；

0229 C。伴流横向力的作用方向(船舶前进中由船尾向船首看)与螺旋桨旋转方向相反。

0230 B。伴流对推进器和舵效的影响是提高推进器效率，降低舵效。

0231 A。伴流横向力主要是由于船速较大，伴流流场在螺旋桨处的分布上大下小的原因造成的。

0232 B。对于右旋螺旋桨，伴流横向力方向为正车时推尾向左；倒车时推尾向右。

0233 C。伴流横向力的产生条件是存在伴流，只有船速为较大的正值时，伴流才较大。因此，船速为较大的正值时，螺旋桨伴流横向力较大。

0234 B。见0233题注释。

0235 C。伴流横向力的产生条件是存在伴流。单车船后退时，其伴流较小，伴流横向力正车或倒车时均小。

0236 A。对于右旋固定螺距单桨船，排出流横向力致偏作用为：进车和倒车都使船首右转。

0237 A。对于右旋螺旋桨，排出流横向力方向为：正车时推尾向左；倒车时推尾向左。

0238 A。压载状态较满载状态沉深横向力较大，但压载状态的船舶航向稳定性好，因此，右旋单桨船倒车时，压载状态较满载状态向右转头，且右偏角小。

0239 B。对于单车船，只要进车就有舵效。因此，无论船舶前进时进车，还是船舶后退时进车，螺旋桨产生的偏转都可用舵克服。

0240 B。船舶静止中不存在泮流，因此不存在伴流横向力。因此，单桨船静止中倒车产生的偏转，主要是由于沉深横向力和排出流横向力的作用。

0241 C。单车船静止中倒车，螺旋桨产生的横向力的大小排列顺序为：排出流横向力>沉深横向力>伴流横向力。

0242 D。船舶静止中不存在泮流，因此不存在伴流横向力，在沉深横向力和排出流横向力的作用下使船首向右偏转，但由于船舶静止中或倒车时，舵速较小，几乎不可用舵来控制。

0243 B。右旋单车船，进车时的螺旋桨效应是：沉深横向力使船首向左转；推力中心偏位使船首左转；伴流横向力使船首向右转；排出流横向力使船首右转。

0244 B。右旋单车船倒车时螺旋桨横向力致偏效应为：沉深横向力使船首右传，排出流横向力使船首右转，伴流横向力使船首左传。

0245 C。右旋单车船螺旋桨前进中倒车时，在沉深横向力和排出流横向力的作用下，尾向左偏，应在倒车前用左舵预防；

0246 B。右旋单车船的车舵综合效应是：船舶后退中倒车、正舵，船首右转。

0247 A。通过螺旋桨横向力的作用进行分析，对于固定螺距双桨船，为在一进一退操纵中有利于船舶旋回，其双桨多采用外旋式。

0248 A。通过螺旋桨横向力的作用进行分析，外旋式FPP双车船，在使用一进一倒进行原地掉头时，螺旋桨产生的横向力有助于船舶的掉头。

0249 A。外旋式双车船采取一舷进车，另一舷倒车进行原地掉头时，沉深横向力有助于掉头。

0250 D。双车船在运河中低速行驶时发生偏转，将偏转一舷的车加速，或将偏转相反一舷的车停车，可制止偏转。

0251 B。狭窄航道，双车船于航进中发生向右偏转，为纠正偏转，可采取：左车减速。

0252 D。前进中的双车船，采取右满舵，左车全速进车，右车全速倒车操纵方法，能使船舶向右旋回圈最小。

0253 B。船舶侧推器的作用与船速之间的关系为：侧推器的效率随船速增大而降低；或船速越高，侧推器的作用越小。

0254 B。侧推器的效率与船速有关，当船速大于4节时，侧推器的效率不明显：

0255 B。直航前进中的船舶，当存在横倾时，在阻力和推力转矩的作用下，船首向低舷一侧偏转。

0256 B。根据对舵翼面的分析，舵的正压力是指垂直于舵叶纵剖面所受到的力。见图2-1中的F。

[image: image1.wmf]Bd

H

2

³

0257 D。由图2-1可见，舵力尺即可以分解为升力L和阻力D，又可以分解为舵的正压力F与舵的摩擦力A。

0258 C。根据机翼理论，舵的正压力的大小与舵速、舵面积、舵角、舵叶的几何形状等因素有关。

0259 A。见0258题注释。

0260 B。舵的正压力的大小与舵面积、舵速有关，舵面积越大、舵速越高，舵的正压力越大。

0261 C。船舶航行中，舵力的大小与舵速的平方成正比。

0262 C。根据机翼理论，流速是以一定攻角流向机翼的水流速度，对于船尾舵，舵速与机翼的流速具有相同的意义。因此，舵速是指舵相对于水的相对运动速度在船舶首尾方向上的分量。

0263 A。见0262题注释。

0264 D。从决定舵力和舵力转船力矩的因素可见，航行中的船舶不可能去增加舵面积，因此，航行中的船舶提高舵力转船力矩的措施包括：增大舵角和提高舵速。

0265 B。由公式：

[image: image29.wmf]X

RX

S

R

V

V

V

D

+

-

=

w

 可知答案。其中VR为舵速；Vs为船速；ωRX为舵处的伴流速度；ΔVX螺旋桨排出流速度。

0266 C。操舵后，舵力对船舶运动产生的影响有很多，但在此处只有“使船速降低”是正确的。

0267 B。根据经验，满载大型船在进行操纵转向时，一般宜早用舵，早回舵，用大舵角。

0268 C。根据SOLAS公约的规定，一般船舶由正舵到满舵应不超过15秒，由一舷满舵到另舷满舵所需要的时间应不超过28秒。

0269 B。电动液压舵机的特点是：舵来得快，回得也快；电动舵机的特点是：舵来得快。回得慢；蒸气舵机的特点是：舵来得慢，回得快。

0270 A。见0269题注释。

0271 C。见0269题注释。

0272 D。由公式：

[image: image30.wmf]X

RX

S

R

V

V

V

D

+

-

=

w

 可见，伴流使舵力下降，排出流使舵力上升。

0273 A。据分析，肥大型单车船在有较高余速时，舵效变得很差，其原因是该类船舶的伴流较一般船强。使舵力减小。

0274 B。舵效指数(P)可以近似地用操纵性指数表示为：

[image: image31.wmf]'

'

2

1

)

'

'

1

(

'

'

1

T

K

e

T

T

K

P

T

»

+

-

=

-

0275 C。舵效指数的意义是：操单位舵角后，船舶航行一个船长的距离时，船舶获得转向角的大小。

0276 D。由试验资料可知，大舵角比小舵角的K'、T'都较小。舵效指数P的表达式：

[image: image32.wmf]'

'

2

1

)

'

'

1

(

'

'

1

T

K

e

T

T

K

P

T

»

+

-

=

-

 可见，舵效与K'／T'成正比；同时舵效与K'成正比，与T'成反比。

0277 B。船舶降低船速Vs后，突然加大主机转速n，不但增大了舵速，还使船舶在一个船长航行距离的转向角有所增大。因此，船舶降低船速Vs后，舵效指数P增大，舵速增大。

0278 A。船舶降低船速Vs后，突然加大主机转速n，不但增加了舵速，还使船舶旋回滞距有所减小。

0279 A。装有变螺距桨与装有固定螺距桨的大型船比较，停车淌航中舵效较差，其原因是车叶仍以原转速转动成了水流屏障降低了舵速。

0280 A。船舶旋回运动中，有效舵角比几何舵角小，且漂角越大有效舵角越小。

0281 C。降低船速的同时提高螺旋桨转速，可以降低船舶的前进距离，同时提高了舵速，增大了转船力矩，

0282 C。并不是舵角越大越好，根据机翼理论，超过某一角度将产生失速。因此，一般舵角为32°~35°时，舵效最好。

0283 C。根据试验和经验，船舶首倾比尾倾时舵效差，顺流时比顶流时舵效差。

0284 D。根据试验和经验，船舶在浅水中比在深水中的舵效差，船舶顺风转向比逆风转向舵效好。

0285 B。根据试验和经验，舵效与转舵时间和舵机性能有关。转舵时间越短，舵效越好；舵来得越快，舵效越好，而电动液压舵机比液压舵机舵来得快。

0286 B。在实际操纵中，一般万吨船能保持舵效的最低船速约为2节。

0287 C。根据试验和经验，船舶纵倾、横倾对舵效有影响，纵倾时，首倾比尾倾舵效差；横倾时，向低舷侧转向比向高舷侧转向舵效差。

0288 A。根据试验，锚泊用锚和操纵用锚中锚泊用锚抓力大。

0289 B。根据试验，单锚泊时，锚的总抓力为：锚重×锚的抓力系数+单位长度的链重×卧底链长×链抓力系数。

0290 C。根据试验，由于两锚爪所受阻力不等，使锚的姿态发生倾斜或翻转时，即形成走锚滑行，该时的抓力将剧减至正常抓力的2／3以下。

0291 C。锚在港内操纵时应用不包括：船舶漂滞时作海锚用。

0292 C。锚在应急中的应用包括：避免碰撞、触礁、上滩；搁浅时固定船体和协助脱浅；在海上大风浪中稳定船首等。

0293 D。根据试验，锚的抓力大小与锚重、链长、底质、水深、抛锚方法等因素有关。

0294 C。根据试验，霍尔锚的抓力系数和链的抓力系数一般分别取为3~5和0．75~1．5。

0295 A。根据试验，锚抓底后，锚环处锚链与锚杆之间夹角θ为零时，锚的抓力系数最大。

0296 D。锚在操纵中的运用包括控制余速、稳定船首、抛开锚、抛锚掉头。

0297 D。操纵中用锚时，锚本身的抓力取决于锚型、锚重、出链长度、水深、底质、抛锚方法等。

0298 B。拖锚制动时，利用锚与海底的摩擦力(即动抓力)来刹减船速。在水深一定时，该力的大小与锚重、出连长度有关，锚越重，抓力越大；出链长度越长，抓力越大；水深越大，抓力越小。

0299 C。见0298题注释，

0300 C。根据试验数据，当出链长度与水深之比为2．5时，拖锚制动时，锚的抓力约为水中锚重的1．6倍。

0301 B。根据经验，一般情况下，万吨以下重载船拖锚制动时，出链长度应控在2．5倍水深左右。

0302 B。根据经验，在10米水深的港内水域中操纵用锚时，出链长度一般应为1．0节落水。

0303 A。根据经验根据经验，靠10米水深的泊位时，用于制速拖锚的出链长度一般为1节左右。

0304 A。根据估算，满载万吨轮2节余速拖单锚，淌航距离约为1．0倍船长。

0305 B。根据计算公式：

[image: image33.wmf]a

k

T

P

S

2

0135

.

0

u

×

D

=

 可见，船舶在港内拖锚淌航距离ST与排水量成正比；与船舶余速的平方成正比；与锚的抓力成反比。其中Δ为船舶排水量(吨)；uk为抛锚时船舶的余速(节)；Pa为拖锚时锚的抓力(9．81千牛)；ST为拖锚淌航距离(米)。

0306 C。见0305题注释。

0307 B。根据公式：

[image: image34.wmf]a

k

T

P

S

2

0135

.

0

u

×

D

=

 进行计算，即可得出正确答案。

0308 A。见0307题注释。

0309 C。单锚泊时，安全出链长度应大于或等于悬链长度与卧底链长之和。

0310 B。由锚链悬链长度计算公式：

[image: image35.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

=

c

w

T

y

y

S

0

2

 可见，单锚泊时，锚链悬链长度与锚重无关；与船舶受到的外力有关；与锚链单位长度重量有关。其中：T0为船舶所受的水平外力(9．81千牛)；y为锚链孔至海底的距离(米)；wc为单位锚链长的质量(千克／米)；S为锚链悬链长度(米)。

0311 C。见0310题注释。

0312 A。由锚链悬链长度计算公式：

[image: image36.wmf]c

c

a

a

w

W

T

l

l

l

-

=

0

 可见，单锚泊时，锚链卧底链长与锚重有关；与船舶受到的外力有关；与锚链单位长度质量有关。其中：T0为船舶所受的水平外力(9．81千牛)；Wa为锚重(吨)；wc为单位锚链长的质量(千克／米)；λa为锚的抓力系数；λc为锚链的抓力系数；
[image: image37.wmf]l

为锚链卧底链长度(米)。

0313 C。见0312题注释：

0314 A。单锚泊时，系留力包括锚的抓力和链的抓力，其中链的抓力与卧底链长和单位长度链重有关，卧底链长越长，链的抓力越大；锚链越重，链的抓力越大。

0315 C。根据试验数据，均匀底质中锚抓底后，若出链长度足够，则抓力随拖动距离将发生变化，一般拖动约5~6倍锚长距离时，抓力达最大值。

0316 B。根据经验，当风速为20米／秒时，根据经验，单锚泊出链长度
[image: image38.wmf]l

与水深h关系为
[image: image39.wmf]90

3

+

=

h

l

米。

0317 B。根据经验，当风速为20米／秒时，根据经验，单锚泊出链长度
[image: image40.wmf]l

与水深h关系为
[image: image41.wmf]90

3

+

=

h

l

米。由此可计算出结果。

0318 D。根据经验，当风速为30米／秒时，根据经验，单锚泊出链长度
[image: image42.wmf]l

与水深h关系为
[image: image43.wmf]145

4

+

=

h

l

米。

0319 C。根据经验，当风速为30米／秒时，根据经验，单锚泊出链长度
[image: image44.wmf]l

与水深h关系为
[image: image45.wmf]145

4

+

=

h

l

米。由此可计算出结果。

0320 A。根据经验，船舶在20米水深左右的急流水域单锚泊时，出链长度(节)应较流速多1节。

0321 A。船舶系泊时，首缆或头缆的作用是防止船舶后移、防止船首向外舷移动。

0322 B。船舶系泊时，尾缆的作用是防止船舶前移、防止船尾向外舷移动。

0323 C。船舶系泊时，前倒缆或首倒缆的作用是防止船舶前移、防止船首向外舷移动。

0324 D。船舶系泊时，后倒缆或尾倒缆的作用是防止船舶后移、防止船尾向外舷移动。

0325 A。船舶系泊时，首横缆或前横缆的作用是防止船首向外舷移动，尾横缆或后横缆的作用是防止船尾向外舷移动。

0326 B。船舶系泊时，能防止船舶前移的缆绳包括尾缆和首倒缆；

0327 C。船舶系泊时，能防止船舶后移的缆绳包括头缆和尾倒缆。

0328 D。船舶系泊时，能防止船尾向外舷移动的缆包括尾缆、尾倒缆和尾横缆。

0329 A。船舶系泊时，能防止船首向外舷移动的缆包括首缆、首倒缆和首横缆。

0330 B。一般情况下，船舶靠泊时的带缆顺序是先船首带缆，后船尾带缆；而船首应先带头缆后带倒缆。

0331 A。一般情况下，顶流或顶风靠泊时的带缆顺序是：头缆、前倒缆、尾倒缆、尾缆。

0332 A。船舶靠泊时，尾部出缆先后顺序，视具体条件而定：船舶重载、顶流较强时，应先带尾缆，然后带横缆及尾倒缆。

0333 C。船舶靠泊时，尾部出缆先后顺序，视具体条件而定：船舶空载，吹开风强时，宜先带尾横缆，然后带尾倒缆及尾缆。

0334 A。船舶离泊前进行单帮(Single up)，一般船首留下一根内舷头缆和一根倒缆。

0335 B。船舶离泊前进行单帮(Single up)，顺流情况下，一般船首留一头缆和一倒缆，船尾留一尾缆。

0336 A。船舶离泊前进行单帮(Single up)，顶流情况下，一般船首留一头缆和一倒缆，船尾留一倒缆。

0337 C。船舶离双浮筒前进行单帮(Single up)，船首解除单头缆，留回头缆；船尾解除单头缆，留回头缆。

0338 D。船舶离码头时，若采用尾离法，前倒缆应选强度大的缆绳，且应带至接近船中的缆桩上，并有足够长度。

0339 C。用缆注意事项中，吹开风时，缆绳与码头交角宜大一些；顶流较强时，缆绳与码头交角也宜小一些。

0340 D。关于拖轮推进器的种类，有CPP、FPP、ZP和VSP四种。

0341 A。根据经验，最易受波浪的影响使其拖力大大降低的拖轮种类为CPP。

0342 B。与CPP型推进器拖轮比较，VSP不易受波浪的影响，ZP不易受波浪的影响。

0343 B。拖船可给出的拖力或推力与拖船的运动速度有关，与拖船的主机功率及推进器种类有关。

0344 A。根据试验结果，每100千瓦主机功率给出的拖力最大的拖船是ZP拖船。

0345 D。根据试验结果，VSP、CPP和ZP三种推进器，每100千瓦主机功率给出的拖力的排序是：ZP>CPP>VSP。

0346 C。根据试验结果，与CPP型推进器拖轮比较，VSP型和Z型推进器的旋回性情况为：VSP旋回性较好，ZP旋回性较好。

0347 D。根据经验，拖轮顶推协助大船进行操纵时，其系缆方式包括单首缆、双首缆和紧绑。

0348 A。港作拖轮顶推协助大船进行靠离泊操纵时，其最常用的系缆方式为单首缆。

0349 B。单拖船船首与大船紧靠并带缆的拖带方式称为顶推。

0350 A。拖船船尾与一定长度拖缆与大船相连的拖带方式称为吊拖。

0351 D。组合拖曳适用于拖带无动力船，其可以使被拖船推进、制动、保向、变向。

0352 D。根据动力学分析，单拖轮拖带时，拖缆方向船尾线成一定角度时，被拖船的运动方向较拖缆方向更接近首尾线方向。

0353 C。根据动力学分析，单拖船拖缆方向与船舶首尾线交角为θ，当0°<θ<90°时，被拖船移动的漂角θ<9。

0354 B。根据动力学分析，单拖船拖缆方向与船舶首尾线交角为θ，当θ=0°时，被拖船移动的漂角β=0°。

0355 A。根据动力学分析，单拖船拖缆方向与船舶首尾线交角为θ，当θ=90°，且作用点在重心处时，被拖船移动的漂角β=90°。

0356 A。根据运动学分析，单拖船拖缆方向与船舶首尾线交角为θ，当0°<θ<90°时，被拖船既有平动，又有绕转心的转动。

0357 B。根据运动学分析，单拖船拖缆方向与船舶首尾线交角为θ，当θ=0°时，被拖船只有平动，没有绕转心的转动。

0358 B。单拖船拖缆方向与船舶首尾线交角为θ，当θ=90°，且作用点在重心处时，被拖船只有平动，没有绕转心的转动。

0359 D。根据刚体平面运动原理，拖轮以垂直方向拖大船船尾时，大船将绕其船舶转心处转动。

0360 C。根据刚体平面运动原理，拖轮以垂直方向拖大船船首时，大船将绕其船舶转心处转动。

0361 B。根据刚体平面运动原理，为使被拖船具有最大的转船力矩，单拖船的作用点远离被拖船的船中，拖力方向与被拖船的首尾面垂直。

0362 D。根据刚体平面运动原理，为使被拖船横移过程中尽量减小转动，单拖船的作用点接近被拖船的船中，拖力方向与被拖船的首尾面垂直。

0363 C。经验表明，船舶前进中用拖轮顶推大船船首转头时，拖轮起作用的大船的极限航速为5~6节。

0364 B。协助前进中的船舶回转，当单拖船在大船的右舷尾部顶推时，对大船运动的影响是：使大船向左前方斜航；产生的水动力矩与回转方向相同。

0365 D。协助前进中的船舶回转，当单拖船在大船右舷首部吊拖时，对大船运动的影响是：使大船向右前方斜航；产生的水动力矩与回转方向相反。

0366 D。狭水道协助前进中的船舶回转，当单拖船在大船右舷首部吊拖时，船尾偏向左舷较小，适合于左舷水域受限的情况。

0367 A。狭水道协助前进中的船舶回转，当单拖船在大船右舷尾部顶推时，船尾偏向左舷较大，适合于右舷水域受限的情况。

0368 D。单拖船协助低速前进中的大船向右回转时，若右舷水域受限，应顶推大船右舷船尾。

0369 A。单拖船协助低速前进中的大船向左回转时，若右舷水域受限，应吊拖大船左舷船首。

0370 B。单拖船协助低速前进中的大船向右回转时，若左舷水域受限，应吊拖大船右舷船首。

0371 C。单拖船协助低速前进中的大船向左回转时，若左舷水域受限，应顶推大船左舷船尾。

0372 B。船舶在宽度受限制的水道中顺流使用单拖船向右掉头，为了减小漂移，宜让拖船吊拖大船右舷船首。

0373 A。船舶在宽度受限制的水道中顶流使用单拖船向右掉头，为了减小漂移，宜让拖船顶推大船右舷船尾。

0374 C。根据经验，风速低于15米／秒，流速低于0．5节，所需拖轮功率(千瓦)应约为船舶总吨位的11％。

0375 B。根据经验，风速低于15米／秒，流速低于0．5节，所需拖轮功率(千瓦)应约为船舶载重吨位的7．4％。

0376 B。固定螺距螺旋桨拖船的牵引力与主机功率可用100马力=1．0吨牵引力进行概算。

0377 B。按照船舶总吨位的11％概算所需拖轮功率(千瓦)。

0378 A。按照船舶载重吨位的7．4％概算所需拖轮功率(千瓦)。

0379 B。根据经验，吊拖时拖缆的俯角一般应低于15°。

0380 A。吊拖时拖缆的俯角应越小越好，一般要小于15°。

0381 C。拖缆长度应大于被拖船拖缆出口至水面距离的4倍。

0382 A。按照拖缆长度应大于被拖船拖缆出口至水面距离的4倍进行计算。

0383 C。见0382题注释。

0384 C。根据经验，港内吊拖的拖缆长度不应少于45米。

0385 D。拖带中应防止的横拖现象是指拖缆张力和拖轮拖力的合力方向与拖轮首尾面垂直。

0386 A。拖带中横拖现象的危害是可能使拖轮倾覆。

0387 D。拖带中应防止的倒拖现象是指大船的前后运动带动拖轮沿拖缆垂直方向运动向大船靠拢。

0388 C。拖带中倒拖现象的危害是可能使拖轮与大船碰撞。

第三章 外界因素对操纵的影响

0389 船舶所受风动力的大小——。

 A．与风舷角有关，与相对风速无关 B．与风舷角有关，与相对风速有关
 C．与风舷角无关，与相对风速无关 D．与风舷角无关，与相对风速有关

0390 船舶所受风动力的大小——。

 A．与风舷角有关，与船体水上面积无关

 B．与风舷角无关，与船体水上面积无关

 C．与风舷角有关，与船体水上面积有关
 D．与风舷角无关，与船体水上面积有关

0391 计算船舶所受风动力时，所用的风动力系数Ca的值与风舷角θ的关系为——。

 A．当风舷角为0°或180°时，该值最小
 B．当风舷角为0°或180°时，该值最大

 C．当风舷角为90°时，该值最小

 D．当风舷角为90°时，该值最大

0392 计算船舶所受风动力时，风舷角θ为——时，风动力系数Ca极大值。

 A．30°~40°或80°~100° B．30°~40°或140°~160°
 C．10°~20°或140°~160° D．10°~20°或80°~100°。

0393 计算船舶所受风动力时，风舷角θ为——时，风动力系数Ca为最小值。

 A．0°或180° B．30°或40°

 C．80°或90° 0．140°或160°

0394 船舶所受风动力作用中心的位置主要取决于——。

 A．船舶水下船体形状及面积分布情况和风舷角

 B．船舶水下船体形状及面积分布情况和漂角

 C．船舶上层建筑形状及面积分布情况和风舷角
 D．船舶上层建筑形状及面积分布情况和漂角

0395 船舶所受风动力中心距船首的距离口和风动力角与风舷角的关系为——。

 A．风动力角随风舷角的增大而减小；a随风舷角的增大而减小

 B．风动力角随风舷角的增大而增大；a随风舷角的增大而减小

 C．风动力角随风舷角的增大而增大；a随风舷角的增大而增大
 D．风动力角随风舷角的增大而减小；a随风舷角的增大而增大

0396 船舶风动力转船力矩系数与风舷角有关，一般情况下——。

 A．当风舷角为0°、90°或180°时，风动力矩系数接近于零
B．当风舷角为0°、90°或180°时，风动力矩系数达到最大值

C．当风舷角为45°或135°附近时，风动力矩系数接近于零

 D．当风舷角为15°或165°附近时，风动力矩系数达到最大值

0397 可根据船舶实际吃水估算船舶的正面受风面积Aa和侧面受风面积Ba，其——。

 A．正面受风面积Aa与船长L的平方成正比

 B．正面受风面积Aa与船宽B的平方成正比
 C．正面受风面积Aa与船长L的平方成反比

 D．正面受风面积Aa与船宽B的平方成反比

0398 可根据船舶实际吃水估算船舶的正面受风面积Aa和侧面受风面积Ba，其——。

 A．侧面受风面积Ba与船长L的平方成正比
 B．侧面受风面积Ba与船宽B的平方成正比

 C．侧面受风面积Ba与船长L的平方成反比

 D．侧面受风面积Ba与船宽B的平方成反比

0399 一般来说，船舶空载时所受3~4级风的影响约相当于——。

 A．半载时受5~6级风的影响，满载时受7~8级风的影响
 B．半载时受7~8级风的影响，满载时受5~6级风的影响

 C．半载时受2~3级风的影响，满载时受3~4级风的影响

 D．半载时受3~4级风的影响，满载时受2~3级风的影响

0400 风对船舶作用力的方向——。

 A．与风向一致 B．较风向更偏于船舶正横方向
 C．较风向更偏于船舶首尾方向 D．取决于风级的大小

0401 风动力角与风舷角比较，下述正确的是——。

 A．船舶正横前来风，风动力角与风舷角相等

 B．船舶正横前来风，风动力角大于风舷角
 C．船舶正横后来风，风动力角大于风舷角

 D．船舶正横后来风，风动力角与风舷角相等

0402 船舶受风时，其风动力作用中心随风舷角变化(0°~180°)情况为——。

 A．由前向后，线性变化 B．由前向后，非线性变化
 C．由后向前，线性变化 D．由后向前，非线性变化

0403 同一条船舶空船或压载时，其风动力中心位置比满载要——。

 A．明显后移 B．稍有后移 C．明显靠前 D．稍微靠前

0404 风压力角α随风舷角θ增大而增大。θ=40°~140°之间时，α大体——。

 A．30°~40° B．60°~70° C．80°~100° D．140°~160°

0405 船舶水动力的大小——。

 A．与漂角有关，与相对流速无关 B．与漂角有关，与相对流速有关

 C．与漂角无关，与相对流速无关 D．与漂角无关，与相对流速有关

0406 船舶水动力的大小——。

 A．与漂角有关，与船体水下面积无关

 B．与漂角无关，与船体水下面积无关

 C．与漂角有关，与船体水下面积有关
 D．与漂角无关，与船体水下面积有关

0407 船对水，有相对运动时，在船型一定时，船舶水动力系数Cw的值取决于——。

 A．船与水的相对运动速度和水下侧面积的大小

 B．船与水的相对运动速度和漂角的大小

 C．水下侧面积和水深与吃水之比H／d的大小

 D．漂角和水深与吃水之比H／d的大小
0408 船舶水动力系数Cw与漂角β的关系为——。

 A．漂角β越大，水动力系数Cw越大

 B．漂角β越小，水动力系数Cw越大

 C．漂角β=0°或180°时，水动力系数Cw最小
 D．漂角β=0°或180°时，水动力系数Cw最大

0409 水动力系数Cw与水深与吃水之比H／d的关系为——。

 A．相同漂角下，水深与吃水之比H／d越小，水动力系数Cw越小

 B．相同漂角下，水深与吃水之比H／d越小，水动力系数Cw越大
 C．不相同漂角下，水深与吃水之比H／d越小，水动力系数Cw越小

 D．不相同漂角下，水深与吃水之比H／d越小，水动力系数Cw越大

0410 船舶水动力系数Cw与漂角、水深的关系为——。

 A．水深越小水动力系数越小 B．漂角为零时水动力系数最大

 C．水深越小水动力系数越大 D．漂角为90°时水动力系数最小

0411 船舶水动力系数Cw与漂角的关系为——。

 A．在0°~90°之间，漂角越大，水动力系数越大
 B．在0°~90°之间，漂角越大，水动力系数越小

 C．在90°~180°之间，漂角越大，水动力系数越大

 D．漂角为90°时水动力系数最小

0412 水动力系数Cw在漂角为——时达最大值。

 A．30°左右 B．50°左右 C．90°左右 D．140°左右

0413 水动力系数Cw在漂角为——时达最小值。

 A．0°或180° B．50°或70° C．80°或100° D．140°或160°

0414 水深与吃水比H／d越小，——。

 A．相同漂角时的水动力系数Cw越小

 B．相同漂角时的水动力系数Cw越大
 C．A与B两种恃况均存在

 D．A与B两种情况均不存在

0415 船舶水动力作用中心的位置主要取决于——。

 A．船舶水下船体形状及面积分布情况和风舷角

 B．船舶水下船体形状及面积分布情况和漂角
 C．船舶上层建筑形状及面积分布情况和风舷角

 D．船舶上层建筑形状及面积分布情况和漂角

0416 相对水流对船舶作用力的方向——。

 A．与相对水流一致

 B．较相对水流方向更偏于船舶正横方向
 C．较相对水流方向更偏于船舶首尾方向

 D．取决于相对水流流速的大小

0417 船舶后退时，水动力中心——。

 A．在重心附近 B．在重心之前 C．在重心之后 D．在转心附近

0418 前进中的船舶正横前来风，对船舶运动产生的作用包括——。

 A．船速提高，不产生横移速度 B．船速降低，不产生横移速度

 C．船速提高，产生横移速度明显 D．船速降低，产生横移速度明显
0419 船舶前进中，正横前来风，——。

 A．风动力中心在重心之前，水动力中心在重心之后

 B．风动力中心在重心之前，水动力中心在重心之前
 C．风动力中心在重心之后，水动力中心在重心之后

 D．风动力中心在重心之后，水动力中心在重心之前

0420 船舶前进中，正横后来风，——。

 A．风动力中心在重心之前，水动力中心在重心之后

 B．风动力中心在重心之前，水动力中心在重心之前

 C．风动力中心在重心之后，水动力中心在重心之后

 D．风动力中心在重心之后，水动力中心在重心之前
0421 船舶后退中，正横前来风，——。

 A．风动力中心在重心之前，水动力中心在重心之后
 B．风动力中心在重心之前，水动力中心在重心之前

 C．风动力中心在重心之后，水动力中心在重心之后

 D．风动力中心在重心之后，水动力中心在重心之前

0422 船舶后退中，正横后来风，——。

 A．风动力中心在重心之前，水动力中心在重心之后

 B．风动力中心在重心之前，水动力中心在重心之前

 C．风动力中心在重心之后，水动力中心在重心之后
 D．风动力中心在重心之后，水动力中心在重心之前

0423 定性说明船舶在风中偏转规律时，船舶偏转方向与风动力中心和船舶重心相对相置——。

 A．无关，与船舶重心和水动力中心相对位置无关

 B．无关，与船舶重心和水动力中心相对位置有关

 C．有关，与船舶重心和水动力中心相对位置有关
 D．有关，与船舶重心和水动力中心相对位置无关

0424 定性说明船舶在风中偏转规律时，船舶偏转方向——。

 A．与风动力中心、船舶重心和水动力中心相对位置无关，与船舶进退动态无关

 B．与风动力中心、船舶重心和水动力中心相对位置有关，与船舶进退动态有关
 C．与风动力中心、船舶重心和水动力中心相对位置无关，与船舶进退动态有关

 D．与风动力中心、船舶重心和水动力中心相对位置有关，与船舶进退动态无关

0425 船在风中航行，决定船舶偏转方向的是——。

 A．风动力矩和舵力转船力矩

 B．风动力矩和拖力矩

 C．风动力矩、水动力矩和舵力转船力矩
 D．水动力矩和舵力矩

0426 静止中的船舶，正横前来风，该船偏转的情况是——。

 A．船首向下风偏转，直至船舶处于横风状态
 B．船首向上风偏转，直至船舶处于顶风状态

 C．船首向下风偏转，直至船舶处于顺风状态

 D．船首向上风偏转，直至船舶处于横风状态

0427 静止中的船舶，正横后来风，该船偏转的情况是——。

 A．船首向下风偏转，直至船舶处于横风状态

 B．船首向上风偏转，直至船舶处于顶风状态

 C．船首向下风偏转，直至船舶处于顺风状态

 D．船首向上风偏转，直至船舶处于横风状态
0428 一般货船，尾吃水较深，船首受风面积较大，当其在静止中右正横前受风时，通常最终将保持——来风的位置上。

 A．右正横 B．左正横 C．右正横略前 D．右正横略后
0429 船舶静止中受风时船舶的偏转规律是——。

 A．正横前来风时船首向上风偏转最终转向正横受风

 B．正横前来风时船首向上风偏转最终转向船首受风

 C．正横前来风时船首向下风偏转最终转向船尾受风

 D．正横前来风时船首向下风偏转最终转向正横受风
0430 船舶高速前进中正横前来风船舶的偏转规律是——。

 A．满载、船尾受风面积大时，船首向上风偏转
 B．满载、船尾受风面积大时，船尾向上风偏转

 C．空载、船首受风面积大时，船首向上风偏转

 D．空载、船首受风面积大时，船尾向下风偏转

0431 船舶满载、船尾受风面积大时，高速前进中右正横前来风的偏转规律是——。

 A．船首向右偏转，操右舵纠正 B．船首向右偏转，操左舵纠正
 C．船首向左偏转，操右舵纠正 D．船首向左偏转，操左舵纠正

0432 船舶空载、船首受风面积大时，低速前进中右正横前来风的偏转规律是——。

A．船首向右偏转，操右舵纠正 B．船首向右偏转，操左舵纠正

C．船首向左偏转，操右舵纠正 D．船首向左偏转，操左舵纠正

0433 船舶前进中受正横后来风的偏转规律是——。

 A．左舷来风，船首右偏；右舷来风，船首右偏

 B．左舷来风，船首左偏；右舷来风，船首左偏

 C．左舷来风，船首右偏；右舷来风，船首左偏

 D．左舷来风，船首左偏；右舷来风，船首右偏
0434 船舶前进中受正横以前来风，出现船首下风偏转的主要条件是——。

 A．空载、航速较低 B．空载、航速较高

 C．满载、航速较低 D．满载、航速较高

0435 船舶前进中受正横以前来风，出现船首上风偏转的主要条件是——。

 A．空载、航速较低 B．空载、航速较高

 C．满载、航速较低 D．满载、航速较高

0436 船舶前进中受正横以前来风，出现船首上风偏转的条件包括——。

 A．尾倾、船尾受风面积大 B．尾倾、船首受风面积大

 C．首倾、船首受风面积大 D．首倾、船尾受风面积大
0437 船舶前进中受正横以前来风，出现船首下风偏转的条件包括——。

 A．尾倾、船尾受风面积大 B．尾倾、船首受风面积大
 C．首倾、船首受风面积大 D．首倾、船尾受风面积大

0438 船舶常速前进中受风时，——。

 A．风来自正横前易于保向 B．风来自正横后易于保向

 C．风来自正横易于保向 D．上层建筑面积越大越易于保向

0439 船舶在海上全速航行中，遇强横风时为保向通常——。

 A．应压上风舵 B．应压下风舵 C．应操正舵 D．不必操舵

0440 船舶倒车并有较高退速时，受风时的偏转趋势及舵的控制情况为——。

 A．最终转向尾迎风，服从舵的控制

 B．最终转向首顶风，服从舵的控制

 C．最终转向首顶风，不服从舵的控制

 D．最终转向尾迎风，不服从舵的控制
0441 右旋式单车船后退中倒车，尾迎风明显的情况是——。

 A．右舷正横后来风 B．左舷正横后来风

 C．右舷正横来风 D．左舷正横来风
0442 船舶在静止中受横风，其漂移速度与风速和船舶侧．面受风面积的关系为——。

 A．与风速成正比，与侧面受风面积的平方根成反比

 B．与风速成正比，与侧面受风面积的平方根成正比
 C．与风速成反比，与侧面受风面积的平方根成正比

 D．与风速成反比，与侧面受风面积的平方根成反比

0443 在深水中，静止中的船舶，正横附近受横风时，空载状态，水上侧面积与船长吃水之比
[image: image46.wmf]5

.

1

/

»

Ld

B

a

时(Va为相对风速)，——。

A．其匀速下风漂移速度
[image: image47.wmf]a

y

V

V

%

3

»

 B．其匀速下风漂移速度
[image: image48.wmf]a

y

V

V

%

5

»

C．其匀速下风漂移速度
[image: image49.wmf]a

y

V

V

%

7

»

 D．其匀速下风漂移速度
[image: image50.wmf]a

y

V

V

%

9

»

0444 船长L=150米，吃水d=8米，侧面受风面积Ba=1000米2的船舶在深水中，静止中受正横附近风速Va=30节的风的作用下，其匀速下风漂移速度Vy≈——节。

 A．0．1 B．1．1 C．1．5 D．1．9

0445 以船速Vx航于深水的船舶受横风的作用，其横向漂移速度Vy与VX和相对风速Va的关系为——。

 A．船速VX越高、相对风速Va越大，横向漂移速度Vy越大

 B．船速VX越高、相对风速Va越小，横向漂移速度Vy越大

 C．船速VX越低、相对风速Va越大，横向漂移速度Vy越大
 D．船速VX越低、相对风速Va越小，横向漂移速度Vy越大

0446 高速运动的船舶，不论进、退均呈现运动方向端的找风特性，这是由于——。

 A．船舶所受水动力中心距重心远，水动力矩大于风动力矩
 B．船舶所受水动力中心距重心近，水动力矩大于风动力矩

 C．船舶所受水动力中心距重心远，水动力矩小于风动力矩

 D．船舶所受水动力中心距重心近，水动力矩小于风动力矩

0447 停船后的船舶受风时，最终将转向——。

 A．船首顶风 B．船尾迎风 C．正横附近对风 D．右舷30°附近对风

0448 高速前进中的船舶风向来自正横后，其偏转趋势及保向性为——。

 A．船尾转向下风，使船首转向上风，容易保向

 B．船尾转向上风，使船首转向下风，容易保向

 C．船尾转向下风，使船首转向上风，不易保向

 D．船尾转向上风，使船首转向下风，不易保向

0449 全速航进的船舶斜顶风较斜顺风易于保向的原因是——。

 A．风动力矩与水动力矩方向相反，用小舵角产生的舵力矩即可克服偏转
 B．风动力矩与水动力矩方向相同，用小舵角产生的舵力矩即可克服偏转

 C．风动力矩与水动力矩方向相反，用大舵角产生的舵力矩即可克服偏转

 D．风动力矩与水动力矩方向相同，用大舵角产生的舵力矩即可克服偏转

0450 船舶在航行中受强风的作用，在风舷角一定时，——。

 A．舵角越大，保向界限越小 B．舵角越大，保向界限越大
 C．保向界限与舵角的大小无关 D．A、C正确

0451 船舶在风中航行，有关保向的叙述，下述正确的是——。

 A．正横附近来风比正横前来风易于保向，正横前来风比正横后来风易于保向

 B．正横附近来风比正横前来风易于保向，正横后来风比正横前来风易于保向

 C．正横前来风比正横附近来风易于保向，正横前来风比正横后来风易于保向

 D．正横前来风比正横附近来风易于保向，正横后来风比正横前来风易于保向

0452 船舶在风中航行，有关保向的叙述，下述正确的是——。

A．风速与船速之比越大越易于保向

 B．正横后来风比正横前来风易于保向

 C．正横附近来风比正横前来风易于保向

 D．A、B、C均不正确

0453 船舶在风中航行，有关保向的叙述，下述正确的是——。

 A．风速与船速之比越大越不易于保向
 B．正横后来风比正横前来风易于保向

 C．正横附近来风比正横前来风易于保向

 D．A、B、C均不正确

0454 船舶在风中航行，有关保向的叙述，下述正确的是——。

 A．风速与船速之比越大越易于保向

 B．正横前来风比正横后来风易于保向
 C．正横附近来风比正横前来风易于保向

 D．A、B、C均不正确

0455 强风中船舶的保向界限，一般来说，——。

 A．随风速的降低而增大 B．随船速的提高而增大

 C．随舵角的增大而增大 D．A、B、C均正确
0456 在船舶与水的相对运动速度不变的情况下，流对航速的影响是——。

 A．顺流航速比顶流航速大一倍流速

 B．顺流航速比顶流航速大二倍流速
 C．顶流航速比顺流航速大一倍流速

 D．顶流航速比顺流航速大二倍流速

0457 在船舶与水的相对运动速度(船速)不变的情况下，流对航速的影响是——。

 A．船速与流速的几何和等于航速 B．航速与流速的几何和等于船速

 C．航速与船速的几何和等于流速 D．A、B、C均正确

0458 船舶在有水流的水域航行，在相对水的运动速度不变时，舵角相同的条件下，则——。

 A．顺流舵效比顶流舵效差 B．顺流舵力比顶流舵力小

 C．A、B均正确 D．A、B均不正确

0459 船舶在有水流的水域航行，在相对水的运动速度不变时，舵角相同的条件下，——。

 A．顶流舵力小，顺流舵力大 B．顶流舵力大，顺流舵力小

 C．顺流舵效好，顶流舵效差 D．顺流舵效差，顶流舵效好
0460 船舶在有水流的水域航行，在相对水的运动速度不变时，舵角相同的条件下，——。

 A．顺流时的舵力大于顶流时的舵力

 B．顺流时的舵力小于顶流时的舵力

 C．顺流时的舵力等于顶流时的舵力
 D．顺流时的舵效好于顶流时的舵效

0461 在流速和静水船速不变时，相同舵角下的舵力和舵效的情况为：——。

 A．顶流时，舵力比顺流时大，舵效好

 B．顶流时，舵力比顺流时大，舵效差

 C．顶流时，舵力与顺流时相同，舵效好
 D．顶流时，舵力与顺流时相同，舵效差

0462 相同流速的水流和相同舵角对舵力、舵力转船力矩的影响是——。

 A．顶流舵力大、舵力转船力矩也大

 B．顺流舵力大、舵力转船力矩也大

 C．顶流和顺流舵力、舵力转船力矩一样大
 D．顶流和顺流舵力、舵力转船力矩不一样大

0463 船舶在均匀水流中顺流掉头的漂移距离为——。

 A．流速×掉头时间× 80％ B．流速×掉头时间×60％

 C．流速×掉头时间×40％ D。流速×掉头时间×20％

0464 DW0．5万吨级船舶在流速Vc=3．0节水域掉头，掉头时间Δt=3．0分钟，其漂移距Dd约为——。

 A．122米 B．178米 C．278米 D．222米
0465 风流对船舶运动的影响不一致时，——。

 A．不考虑本船栽况，主要考虑流的影响

 B．不考虑本船栽况，主要考虑风的影响

 C．考虑本船载况，考虑风、流影响较大者
 D．考虑本船载况，按无风、流情况处理

0466 船舶由深水进入浅水水域航行时，其周围水压变化及沿船长的分布情况与——有密切关系。

 A．纵倾 B．船型 C．吃水 D．横倾

0467 关于船舶的附加质量的大小，下述正确的是——：

 A．横向附加质量约为船舶质量的0．07倍；纵向附加质量约为船舶质量的0．75倍

 B．横向附加质量约为船舶质量的0．75倍；纵向附加质量约为船舶质量的0．07倍
 C．横向附加质量约为船舶质量的1．07倍；纵向附加质量约为船舶质量的1．75倍

 D．横向附加质量约为船舶质量的1．75倍；纵向附加质量约为船舶质量的1．07倍

0468 关于船舶的附加质量的大小，下述正确的是——。

 A．随着水深的变浅，横向附加质量增大，纵向附加质量减小

 B．随着水深的变浅，横向附加质量减小，纵向附加质量减小

 C．随着水深的变浅，横向附加质量增大，纵向附加质量增大
 D．随着水深的变浅，横向附加质量减小，纵向附加质量增大

0469 关于船舶的附加质量和附加惯性矩的大小，下述正确的是——。

 A．随着水深的变浅，附加质量增大，附加惯性矩减小

 B．随着水深的变浅，附加质量减小，附加惯性矩减小

 C．随着水深的变浅，附加质量减小，附加惯性矩增大

 D．随着水深的变浅，附加质量增大，附加惯性矩增大
0470 船舶由深水进入浅水区，发生的现象为——。

A．船体水动力减小，船体振动加剧 B．船体水动力增大，船体振动减轻

C．船体水动力增大，船体振动加剧 D．船体水动力减小，船体振动减轻

0471 船舶在浅水区航行时，通常会出现——。

 A．船速上升、船体下沉和纵倾、舵效变差等现象

 B．船速下降、船体下沉和纵倾、舵效变差等现象

 C．船速下降、船体下沉和纵倾、舵效变好等现象

 D．船速上升、船体下沉和纵倾、舵效变好等现象

0472 船舶由深水进入浅水区，发生的现象为——。

 A．船体下沉减轻，船舶纵倾增大 B．船体下沉加剧，船舶纵倾增大
 C．船体下沉减轻，船舶纵倾减小 D．船体下沉加剧，船舶纵倾减小

0473 船舶由深水进入浅水区，发生的现象为——。

 A．舵力变化不大、航向稳定性提高 B．舵力减小、航向稳定性下降

 C．舵力增大、航向稳定性提高 D．舵力增大、航向稳定性下降

0474 船舶由深水进入浅水区，发生的现象为——。

 A．船速下降、航向稳定性提高 B．船速下降、航向稳定性下降

 C．船速提高、航向稳定性提高 D．船速提高、航向稳定性下降

0475 船舶由深水进入浅水区，发生的现象为——。

 A．船速下降、冲程增大 B．船速下降、冲程减小
 C．船速提高、冲程增大 D．船速提高、冲程减小

0476 船舶由深水进入浅水区，发生的现象为——。

 A．舵效降低、航向稳定性提高 B．舵效提高、航向稳定性提高

 C．舵效降低、航向稳定性下降 D．舵效提高、航向稳定性下降

0477 船舶由深水进入浅水区，发生的现象为——。

 A．舵效降低、旋回性提高 B．舵效提高、旋回性下降

 C．舵效提高、旋回性提高 D．舵效降低、旋回性下降
0478 船舶由深水进入浅水区，发生的现象为——。

 A．旋回性提高；航向稳定性提高 B．旋回性下降；航向稳定性下降

 C．旋回性提高；航向稳定性下降 D．旋回性下降；航向稳定性提高
0479 船舶从深水进入浅水时，下述说法正确的是——。

 A．航向稳定性提高 B．舵力增大 C．旋回性变好 D．冲程变大

0480 船舶从浅水进入深水时，——。

 A．舵力降低 B．旋回性变差

 C．航向稳定性提高 D．冲程增大
0481 船舶由深水进入浅水其首尾兴波的变化情况为——。

 A．首波增大，尾波减小 B．首波减小，尾波减小

 C．首波减小，尾波增大 D．首波增大，尾波增大

0482 一船在航速、载况和舵角相同情况下，浅水中较深水中——。

 A．船舶转向惯性角变大，航向稳定性变好

 B．船舶转向惯性角变小，航向稳定性变好
 C．船舶转向惯性角变小，航向稳定性变差

D．船舶转向惯性角变大，航向稳定性变差

0483 一船在航速、载况和舵角相同情况下，浅水中较深水中——。

 A．追随性变差，航向稳定性变好 B．追随性变差，航向稳定性变差

 C．追随性变好，航向稳定性变好 D．追随性变好，航向稳定性变差

0484 船舶由深水进人浅水，引起船速下降的原因包括——。

 A．船体下沉加剧、兴波增强 B．船体下沉加剧、兴波减弱

 C．船体下沉减弱、兴波增强 D．船体下沉减弱、兴波减弱

0485 船舶由深水进入浅水中，其操纵性指数K'、T'值的变化情况为——。

 A．K'变小，T'变大 B．K'变小，T'变小
 C．K'变大，T'变小 D．K'变大，T'变大

0486 船舶由浅水进入深水中，其操纵性指数K'、T'值的变化情况为——。

 A．K'变小，T'变大 B．K'变小，T'变小

 C．K'变大，T'变小 D．K'变大，T'变大
0487 根据船模试验，水深／吃水=——时，船体阻力受浅水的影响应引起重视。

 A．7~10 B．6~8 C．4~5 D．2~3

0488 船舶旋回初径随水深变浅而——。

 A．渐渐变大，且当H／d<2之后，将急剧变大
 B．渐渐变大，且当H／d<7之后，将急剧变大

 C．渐渐变小，且当H／d<2之后，将急剧变小

 D．渐渐变小，且当H／d<7之后，将急剧变小

0489 船舶在浅水中旋回时，与深水中的旋回要素比较，——。

 A．漂角增大，旋回初径增大 B．漂角增大，旋回初径减小

 C．漂角减小，旋回初径增大 D．漂角减小，旋回初径减小

0490 船舶在浅水中旋回时，与深水中的旋回要素比较，——。

 A．进距增大，横距减小 B．进距增大，横距增大
 C．进距减小，横距增大 D．进距减小，横距减小

0491 船舶在浅水中航行时，其附加质量和附加惯矩与水深吃水比H／d有关，较深水中的值有所——。

 A．增加，当H／d<2时，增加趋势比较明显
 B．增加，当H／d<4时，增加趋势比较明显

 C．减小，当H／d<2时，减小趋势比较明显

 D．减小，当H／d<4时，减小趋势比较明显

0492 静止中为平吃水的一般货船或油轮，航行中多为——。

 A．尾倾，平均吃水增大 B．首倾，平均吃水增大
 C．首倾，平均吃水减小 D．尾倾，平均吃水减小

0493 在一般商船的船速范围内，静止中为平吃水的船舶航行中大多出现——。

 A．船体下沉和首倾现象 B．船体下沉和尾倾现象

 C．船体上浮和首倾现象 D．船体上浮和尾倾现象

0494 高速船在深水中航行中，在低速时，其船体沉浮和纵倾的情况为——。

A．船体下沉且尾倾 B．船体下沉且首倾
 C．船体上浮且首倾 D．船体上浮且尾倾

0495 高速船在深水中航行中，在高速时，其船体沉浮和纵倾的情况为——。

 A．船体下沉且尾倾 B．船体下沉且首倾

 C．船体上浮且首倾 D．船体上浮且尾倾
0496 一般船舶驶于浅水域时，其下沉量变化情况为——。

 A．水深越浅，下沉量越小，且同船速下的下沉量比深水中大

 B．水深越浅，下沉量越大，且同船速下的下沉量比深水中小

 C．水深越浅，下沉量越大，且同船速下的下沉量比深水中大
 D．水深越浅，下沉量越小，且同船速下的下沉量比深水中小

0497 一般船舶驶于浅水域时，低速时，其纵倾变化情况为——。

 A．首倾，且同样首倾时，浅水中的航速比深水中的航速高

 B．首倾，且同样首倾时，浅水中的航速比深水中的航速低
 C．尾倾，且同样尾倾时，浅水中的航速比深水中的航速高

 D．尾倾，且同样尾倾时，浅水中的航速比深水中的航速低

0498 一般商船驶于浅水域时，其纵倾变化情况为——。

 A．首倾，且同样首倾时，浅水中的航速比深水中的航速高

 B．首倾，且同样首倾时，浅水中的航速比深水中的航速低
 C．尾倾，且同样尾倾时，浅水中的航速比深水中的航速高

 D．尾倾，且同样尾倾时，浅水中的航速比深水中的航速低

0499 到达港口附近浅水域的VLCC船，为了平吃水进港，——。

 A．须预先调整其纵倾情况，使之尾倾
 B．须预先调整其纵倾情况，使之首倾

 C．须预先调整其纵倾情况，使之平吃水

 D．不须预先调整其纵倾情况

0500 船舶在航道中航行时，若接近航道一侧太近会发生——现象。

 A．船尾碰撞岸壁，船首转向航道中央
 B．船尾碰撞岸壁，船首碰撞岸壁

 C．船尾转向航道中央，船首碰撞岸壁

 D．船尾转向航道中央，船首转向航道中央

0501 船舶在航道中航行发生岸壁效应是指——。

 A．船体与岸壁的吸引作用和船首与岸壁的排斥作用
 B．船体与岸壁的吸引作用和船首与岸壁的吸引作用

 C．船体与岸壁的排斥作用和船首与岸壁的吸引作用

 D．船体与岸壁的排斥作用和船首与岸壁的排斥作用

0502 在狭水道航行，离岸壁太近会出现——。

 A．船首岸推，船尾岸吸 B．船首岸推，船尾岸推

 C．船首岸吸，船尾岸推 D．船首岸吸，船尾岸吸

0503 两船并行航行接近时会出现——。

 A．波荡 B．转头 C．吸引与排斥 D．以上都对
0504 关于岸壁效应，下述正确的是——。

A．由于“岸椎”的作用，使船首转向航道中央

 B．由于“岸吸”的作用，使船尾撞向岸壁

 C．A、B均正确
 D．A、B均不正确

0505 船舶在航道中航行，岸吸力的大小——。

 A．与水深和船速无关，与船长和船宽有关

 B．与水深和船速有关，与船长和船宽有关
 C．与水深和船速无关，与船长和船宽无关

 D．与水深和船速有关，与船长和船宽无关

0506 船舶在航道中航行，岸吸岸推(岸壁效应)的剧烈程度——。

 A．与船速有关，与船型无关 B．与船速有关，与船型有关
 C．与船速无关，与船型无关 D．与船速无关，与船型有关

0507 船舶在航道中航行，岸吸岸推(岸壁效应)的剧烈程度——。

 A．与航道水深有关，与船型无关 B．与航道水深无关，与船型无关

 C．与航道水深有关，与船型有关 D．与航道水深无关，与船型有关

0508 船舶在航道中航行，岸吸岸推(岸壁效应)的剧烈程度——。

 A．与航道水深有关，与航道宽度无关

 B．与航道水深无关，与航道宽度有关

 C．与航道水深无关，与航道宽度无关

 D．与航道水深有关，与航道宽度有关
0509 航速、船型对岸壁效应的影响为——。

 A．航速越低，岸壁效应越剧烈；方形系数越大，岸壁效应越明显

 B．航速越高，岸壁效应越剧烈；方形系数越大，岸壁效应越明显

 C．航速越低，岸壁效应越剧烈；方形系数越小，岸壁效应越明显

 D．航速越高，岸壁效应越剧烈；方形系数越小，岸壁效应越明显

0510 水深、航道宽度对岸壁效应的影响为——。

 A．水深越小，岸壁效应越剧烈；航道宽度越大，岸壁效应越明显

 B．水深越大，岸壁效应越剧烈；航道宽度越大，岸壁效应越明显

 C．水深越小，岸壁效应越剧烈；航道宽度越小，岸壁效应越明显

 D．水深越大，岸壁效应越剧烈；航道宽度越小，岸壁效应越明显

0511 船体距岸距离、航道宽度对岸壁效应的影响为——。

 A．距岸越近，岸壁效应越剧烈；航道宽度越大，岸壁效应越明显

 B．距岸越远，岸壁效应越剧烈；航道宽度越大，岸壁效应越明显

 C．距岸越近，岸壁效应越剧烈；航道宽度越小，岸壁效应越明显
 D．距岸越远，岸壁效应越剧烈；航道宽度越小，岸壁效应越明显

0512 有关岸吸岸推现象，下述不正确的是——。

 A．距岸壁越近越剧烈 B．水深越深越剧烈
 C．船速越高越剧烈 D．船型越肥大越激烈

0513 有关岸吸岸推现象，下述不正确的是——。

A．距岸壁越远越剧烈 B．水深越浅越激烈

C．船速越高越激烈 D．船型越肥大越激烈

0514 有关岸吸岸推现象，下述不正确的是——。

 A．距岸壁越近越剧烈 B．水深越浅越激烈

 C．船速越高低激烈 D．船型越瘦削越激烈
0515 欧洲引航协会(EMPA)建议的外海航道富余水深为——。

 A．吃水的20％ B．吃水的15％ C．吃水的10％ D．吃水的5％

0516 欧洲引航协会(EMPA)建议的港外水道富余水深为——。

 A．吃水的20％ B．吃水的15％ C．吃水的10％ D．吃水的5％

0517 欧洲引航协会(EMPA)建议的港内水道富余水深为——。

 A．吃水的20％ B．吃水的15％ C．吃水的10％ D．吃水的5％

0518 某轮最大吃水12米，则它航行于欧洲某外海航道时应保留富余水深应至少为——。

 A．2．4米 B．1．8米 C．1．2米 D．1．0米

0519 某轮最大吃水12米，则它航行于欧洲某港外水道时应保留富余水深应至少为——。

 A．2．4米 B．1．8米 C．1．2米 D．1．0米

0520 某轮最大吃水12米，则它航行于欧洲某港内水道时应保留富余水深应至少为——。

 A．2．4米 B．1．8米 C．1．2米 D．1．0米

0521 当吃水d<9米时，日本濑户内海内主要港口的富余水深标准为——。

 A．d×5％ B．d×8％ C．d×10％ D．d×12％

0522 当9米≤d<12米时，日本濑户内海内主要港口的富余水深标准为——。

 A．d×5％ B．d×8％ C．d×10％ D．d×12％

0523 当吃水d≥12米时，日本濑户内海内主要港口的富余水深标准为——。

 A．d×5％ B．d×8％ C．d×10％ D．d×12％

0524 某轮吃水10米，航行于日本濑户内海，其富余水深应至少为——。

 A．0．4米 B．0．8米 C．1．0米 D．1．5米

0525 某轮吃水8米，航行于日本濑户内海，其富余水深应至少为——。

 A．0．4米 B．0．8米 C．1．0米 D．1．5米

0526 某轮吃水15米，航行于日本濑户内海，其富余水深应至少为——。

 A．0．4米 B．0．8米 C．1．0米 D．1．5米
0527 某船船宽为B，当横倾角为θ时，其吃水增加量可由——概算。

 A．Bsinθ B．Bcosθ

 C．(Bsinθ)／2 D．(Bcosθ)／2

0528 水深为20米以下时，海图水深测量误差国际标准允许误差为——。

 A．0．2米 B．0．3米 C．0．4米 D．0．5米

0529 水深为20~100米以下时，海图水深测量误差国际标准允许误差为——。

 A．0．4米 B．0．6米 C．0．8米 D．1．0米
0530 船舶在海底沿其船宽方向有明显倾斜的浅水域航行时，容易产生——现象。

 A．船首转向浅水，同时船舶向浅水侧靠近的

 B．船首转向浅水，同时船舶向深水侧靠近的

 C．船首转向深水，同时船舶向浅水侧靠近的
 D．船首转向深水，同时船舶向深水侧靠近的

0531 船舶在海底沿其船宽方向有明显倾斜的浅水域航行时，——。

 A．容易产生船首转向浅水现象，应向深水一舷操舵保向

 B．容易产生船首转向浅水现象，应向浅水一舷操舵保向

 C．容易产生船首转向深水现象，应向深水一舷操舵保向

 D．容易产生船首转向深水现象，应向浅水一舷操舵保向
0532 船舶驶入某海底沿其船宽方向有明显倾斜的浅水域时，——。

 A．需向海底较高一舷压舵才能保向
 B．需向海底较低一舷压舵才能保向

 C．与海底平坦水域操纵方法相同即可保向

 D．航向偏摆不定，无论怎样操舵，都无法保向

0533 船舶在浅水区或大风浪中航行时，——。

 A．均应将主机减速

 B．浅水区保持主机额定转速，大风浪中减速

 C．浅水区可加速，大风浪中加速

 D．浅水和大风浪中都保持额定转速

0534 船舶一侧靠近岸壁航行时，为了保向，——。

 A．需向内舷压舵，且应使用大舵角 B．需向内舷压舵，且应使用小舵角
 C．需向外舷压舵，且应使用小舵角 D．需向外舷压舵，且应使用大舵角

0535 船舶一侧靠近岸壁航行时，为了保向，——。

 A．需向内舷压舵，且应降低航速 B．需向内舷压舵，且应提高航速

 C．需向外舷压舵，且应降低航速 D．需向外舷压舵，且应提高航速

0536 船吸现象容易出现在——。

 A．两船速度较高，相对速度较小的对驶中

 B．两船速度较低，相对速度较小的对驶中

 C．两船速度较高，相对速度较小的追越中
 D．两船速度较低，相对速度较小的追越中

0537 船吸现象的危险程度与两船船速和两船间的横距有关，——。

 A．两船船速越低，两船间的横距越小，危险性越大

 B．两船船速越低，两船间的横距越大，危险性越大

 C．两船船速越高，两船间的横距越大，危险性越大

 D．两船船速越高，两船间的横距越小，危险性越大
0538 船吸现象的危险程度——。

 A．与两船船速无关，与两船间的横距有关

 B．与两船船速有关，与两船间的横距有关
 C．与两船船速无关，与两船间的横距无关

D．与两船船速有关，与两船间的横距无关

0539 在横距较近的追越中，追越船首驶达被追越船船尾时，——。

 A．追越船和被追越船将向外偏转，且相互排斥

 B．追越船和被追越船将向内偏转，且相互排斥
 C．追越船和被追越船将向内偏转，且相互吸引

 D．追越船和被追越船将向外偏转，且相互吸引

0540 关于处在他船兴波中的船舶的转头作用，下述不正确的是——。

 A．他船船速越低，转头作用越大 B．越接近他船时，转头作用越大

 C．越是较小的船，所受影响越大 D．他船兴波越大，转头作用越大

0541 关于处在他船兴波中的船舶的转头作用，下述不正确的是——。

 A．他船船速越高，转头作用越大 B．越远离他船时，转头作用越大
 C．越是较小的船，所受影响越大 D．他船兴波越大，转头作用越大

0542 关于处在他船兴波中的船舶的转头作用，下述不正确的是——。

 A．他船船速越高，转头作用越大 B．越接近他船时，转头作用越大

 C．越是较大的船，所受影响越大 D．他船兴波越大，转头作用越大

0543 关于处在他船兴波中的船舶的转头作用，下述不正确的是——。

 A．他船船速越高，转头作用越大 B．越接近池船时，转头作用越大

 C．越是较小的船，所受影响越大 D．他船兴波越小，转头作用越大
0544 试验表明，会产生船吸作用的两船间距约为——。

 A．两船船宽之和的1倍 B．两船船长之和的1倍
 C．两船船宽之和的2倍 D．两船船长之和的2倍

0545 试验表明，船吸作用明显加剧的两船间距约为——。

 A．小于两船船长之和的一半 B．小于两船船宽之和的一半

 C．小于两船船长之和 D．小于两船船宽之和

0546 两船并行会产生船吸现象，其吸引力的大小——。

 A．与两船间横距的2次方成反比 B．与两船间横距的4次方成反比
 C．与两船间横距的2次方成正比 D．与两船间横距的4次方成正比

0547 两船并行会产生船吸现象，其吸引力的大小约与——。

 A．船速的2次方成正比 B．船速的4次方成正比

 C．船速的2次方成反比 D．船速的4次方成反比

0548 两船并行会产生船吸现象，其转头力矩的大小约与——。

 A．船速的2次方成反比 B．船速的4次方成正比

 C．船速的2次方成正比 D．船速的4次方成反比

0549 两船并行会产生船吸现象，其转头力矩的大小约与——。

 A．与两船间横距的4次方成反比 B．与两船间横距的3次方成反比
 C．与两船间横距的4次方成正比 D．与两船间横距的3次方成正比

0550 两船并行横距较近，——容易发生船吸现象。

 A．两船的船速较高，相对速度较小 B．两船的船速较高，相对速度较大

 C．两船的船速较低，相对速度较小 D．两船的船速较低，相对速度较大

0551 关于横距较近的两船并行发生船吸现象，下述正确的是——。

A．两船船速越高，影响越大 B．相对速度越小，影响越大

 C．A、B都正确 D．A、B都不正确

0552 关于横距较近的两船并行发生船吸现象，下述正确的是——。

 A．追越比对驶影响大 B．小船比大船影响小

 C．A、B都正确 D．A、B都不正确

0553 一大船从小船左舷追越，当大船船首平小船船尾时，小船易发生——。

 A．船首向左偏转 B．船首向右偏转

 C．船体平行吸引 D．船体平行排斥

0554 两船并行横距较近，发生的现象为——。

 A．波荡和转头 B．吸引和排斥

 C．A、B均正确 D．A、B均不正确

0555 船舶以极近距离驶过系泊船时，受驶过船的作用以及发散波被岸壁反射后对船体的作用，系泊船会发生——。

 A．首摇、纵荡 B．横摇、垂荡 C．横荡、纵摇 D．A、B、C均正确

0556 关于浅水效应，下列说法正确的是——。

 ①船舶进入浅水区，其旋回时的漂角较深水区小；

 ②在浅水区进行Z型试验时，其惯性超越角较深水区大；

 ③在浅水区进行旋回时，其船速下降幅度大；④螺旋试验的环形面积浅水较深水大。

 A．①~④ B．①~③ C．①③ D．②④

0557 船舶进入浅水区，将产生——。

 A．船首水花声减小，船体振动加剧 B．舵力变化不大，但舵效变差

 C．A、B都对 D．A、B都不对

0558 右旋式单车船后退中倒车，尾迎风明显的情况是——。

 A．右舷正横后来风 B．左舷正横后来风

 C．右舷正横前来风 D．左舷正横前来风

第三章答案及注释

0389 B。由风动力的计算公式：

[image: image51.wmf])

sin

cos

(

2

1

2

2

2

q

q

r

a

a

a

a

a

a

B

A

C

V

F

+

=

 可见，船舶风动力的大小与风舷角有关，与相对风速有关，与船体水上面积有关。

 其中：Fa为风动力(牛)；ρa为空气密度(1．226千克／米3)；Va为相对风速(米／秒)；Ca为风动力系数；Aa为船舶水线以上船体正面积(米2)；Ba为船舶水线以上船体侧面积(米2)；θ为相对风舷角。

0390 C。见0389题注释：

0391 A。由风动力系数曲线可见，当风舷角为0°或180°时，风动力系数Ca的值最小；当风舷角为30°~40°或140°~160°时，风动力系数Ca为极大值。

0302 B。见0391题注释。

0393 A。见0391题注释。

0394 C。由试验可知．船舶所受风动力作用中心的位置主要取决于船舶上层建筑形状及面积分布情况和风舷角。

0395 C。由试验可知，风动力角随风舷角的增大而增大；a随风舷角的增大而增大。

0396 A。船舶风动力转船力矩系数与风舷角有关，一般情况下当风舷角为0°、90°或180°时，风动力矩系数接近于零；当风舷角为45°或135°附近时，风动力矩系数达到最大值。

0397 B。可根据船舶实际吃水估算船舶的正面受风面积Aa和侧面受风面积Ba，其正面受风面积Aa与船宽B的平方成正比；侧面受风面积Ba与船长L的平方成正比。

0398 A。见0397题注释。

0399 A。根据经验，一般来说，船舶空载时所受3~4级风的影响约相当于半载时受5~6级风的影响，满载时受7~8级风的影响。

0400 B。根据动力学分析，风对船舶作用力的方向较风向更偏于船舶正横方向。

0401 B。根据动力学分析，风动力角与风舷角比较，船舶正横前来风，风动力角大于风舷角。

0402 B。根据动力学分析，船舶受风时，其风动力作用中心随风舷角变化(0°~180°)情况为：由前向后．非线性变化。

0403 C。根据经验，同一条船舶空船或压载时，其风动力中心位置比满载要明显靠前。

0404 C。根据试验结果，风压力角α随风舷角θ增大而增大。θ=40°-140°之间时，α大体在80°~100°之间。

0405 B。由水动力的计算公式：

[image: image52.wmf]d

L

C

V

F

w

w

w

w

×

=

2

2

1

r

 可见，船舶水动力的大小与漂角有关，与相对流速有关，与船体水下面积有关。其中：Fw为水动力(牛)；ρw为海水密度(1025千克／米3)；Vw为相对流速(米/秒)；Cw为水动力系数：L为船长(米)；d为船舶吃水(米)(Cw与漂角有关，与船体水下面积有关)。

0406 C。见0405题注释。

0407 D。根据试验结果，船对水有相对运动时，在船型一定时，船舶水动力系数Cw的值取决于漂角和水深与吃水之比H／d的大小。

0408 C。根据试验结果，漂角β=0°或180°时，水动力系数Cw最小。

0409 B。根据试验结果，相同漂角下，水深与吃水之比H／d越小，水动力系数Cw越大。

0410 C。根据试验结果，水深越小水动力系数越大。

0411 A。根据试验结果，漂角在0°~90°之间时，漂角越大，水动力系数越大。

0412 C。根据试验结果，水动力系数Cw在漂角为90°左右时达最大值；漂角为0°或180°时为最小值。

0418 A。见0412题注释。

0414 B。根据试验结果，水深与吃水比H／d越小，相同漂角时的水动力系数Cw越小。

0415 B。根据试验结果，船舶水动力作用中心的位置主要取决于船舶水下船体形状及面积分布情况和漂角。

0416 B。根据动力学分析，相对水流对船舶作用力的方向较相对水流方向更偏于船舶正横方向。

0417 C。根据试验结果，船舶后退时，水动力中心在重心之后。

0418 D。根据试验结果，前进中的船舶正横前来风，船速越低，产生的横移速度越大，且产生偏转运动。

0419 B。根据试验结果，船舶前进中，正横前来风，风动力中心在重心之前，水动力中心在重心之前；正横后来风，风动力中心在重心之后．水动力中心在重心之前。

0420 D。见0419题注释。

0421 A。根据试验结果，船舶后退中，正横前来风，风动力中心在重心之前，水动力中心在重心之后；正横后来风：风动力中心在重心之后，水动力中心在重心之后。

0422 C。见0421题注释。

0423 C。根据分析，定性说明船舶在风中偏转规律时，船舶偏转方向与风动力中心和船舶重心相对位置有关，与船舶重心和水动力中心相对位置有关，与船舶进退动态有关。

0424 B。见0423题注释。

0425 C。根据分析，船在风中航行，决定船舶偏转方向的是风动力矩和水动力矩。

0426 A。根据分析，静止中的船舶，正横前来风，船首向下风偏转，直至船舶处于横风状态。

0427 D。根据分析，静止中的船舶，正横后来风，船首向上风偏转，直至船舶处于横风状态。

0428 D。根据经验，一般货船，尾吃水较深，船首受风面积较大，当其在静止中右正横前受风时．通常最终将保持右正横略前来风的位置上。

0429 D。根据分析，船舶静止中受风时，正横前来风时船首向下风偏转最终转向正横受风。

0430 A。根据经验，船舶前进中正横前来风船舶的偏转规律是：满载、船尾受风面积大时，船首向上风偏转；空载、船首受风面积大时，船首向下风偏转。

0431 B。根据经验和分析，船舶满载、船尾受风面积大时，高速前进中右正横前来风时，船首向右偏转，操左舵纠正；船舶空载、船首受风面积大时，低速前进中右正横前来风时，船首向左偏转，操右舵纠正。

0432 C。见0431题注释。

0433 D。根据分析，船舶前进中受正横后来风的偏转规律是：左舷来风，船首右偏；右舷来风，船首左偏。

0434 A。根据经验，船舶前进中受正横以前来风，出现船首下风偏转的主要条件是：空载、航速较低、尾倾、船首受风面积大；出现船首上风偏转的主要条件是：满载、航速较高、首倾、船尾受风面积大。

0435 D。见0434题注释。

0436 D。见0434题注释。

0437 B。见0434题注释。

0438 A。根据对风动力矩、水动力矩和舵力矩方向的分析，船舶常速前进中受风时，风来自正横前易于保向。见图3-1，风来自正横前时，风动力矩和水动力矩方向相反，用小舵角产生的舵力转船力矩即可克服偏转；风来自正横后时时，风动力矩和水动力矩方向相反，只有用大舵角产生的舵力转船力矩才能可克服偏转。

[image: image53.png]3.1 APpRERERE

0439 B。根据分析，船舶在海上全速航行中，遇强横风时，由于水动力矩的作用使船首向上风偏转，所以为保向应压下风舵。

0440 D。根据经验，船舶倒车并有较高退速时，最终偏转趋势为转向尾迎风，且不眼从舵的控制。

0441 D。根据分析，右旋式单车船后退中倒车，左舷正横前来风尾迎风明显。左舷正横来风也比左舷正横后来风尾迎风明显。

0442 B。由船舶在静止中受横风漂移速度的估算公式：

[image: image54.wmf]a

a

y

V

d

L

B

V

×

×

=

041

.

0

 可见，船舶在静止中受横风漂移速度与风速成正比、与侧面受风面积的平方根成正比。其中：Vy为横向漂移速度；Ba为船舶水线以上船体侧面积(米2)：L为船长(米)；d为船舶吃水；Va为相对风速。

0443 B。由上述船舶在静止中受横风漂移速度的估算公式得：

[image: image55.wmf]a

a

y

V

V

V

%

5

5

.

1

041

.

0

»

×

=

0444 B。用上述船舶在静止中受横风漂移速度的估算公式进行计算，即可得出正确结果。

0445 C。根据船舶前进中下风漂移速度估算公式：

[image: image56.wmf]a

u

a

V

e

d

L

B

×

×

×

=

-

14

.

0

097

.

0

u

 可见，船速u越低、相对风速Va越大，横向漂移速度v越大。其中：v为横向漂移速度；Ba为船舶水线以上船体侧面积(米2)；L为船长(米)；d为船舶吃水；u为船舶前进速度；Va为相对风速。

0446 A。根据经验，高速运动的船舶，不论进、退均呈现运动方向端的找风特性，这是由于船舶所受水动力中心距重心远，水动力矩大于风动力矩。

0447 C。根据经验和理论分析，停船后的船舶受风时，最终将转向正横附近对风。

0448 C。根据经验和理论分析，高速前进中的船舶风向来自正横后，船尾转向下风，使船首转向上风，不易保向。

0449 A。全速航进的船舶斜顶风较斜顺风易于保向的原因是风动力矩与水动力矩方向相反，用小舵角产生的舵力矩即可克服偏转(见图3-1)。

0450 B。根据试验分析，船舶在航行中受强风的作用，在风舷角一定时，舵角越大，保向界限越大。

0451 C。根据试验分析，船舶在风中航行时，正横前来风比正横附近来风易于保向，正横前来风比正横后来风易于保向。

0452 D。根据试验分析，船舶在风中航行时，风速与船速之比越小越易于保向；正横前来风比正横后来风易于保向；正横前来风比正横附近来风易于保向。

0453 A。见0452题注释，

0454 B。见b152题注释：

0455 D。根据试验分析，强风中船舶的保向界限，一般来说：随风速的降低而增大，随船速的提高而增大，随舵角的增大而增大。

0456 B。根据船舶在水面的运动学分析。在船舶与水的相对运动速度不变的情况下，顺流航速比顶流航速大2倍流速；

0457 A。根据船舶在水面的运动学分析，在船舶与水的相对运动速度(船速)不变的情况下，船速与流速的几何和等于航速。

0458 A。根据舵效和舵力的概念，舵效与流致漂移的距离有关，而舵力与流致漂移的距离无关但与对水的相对运动有关。因此，船舶在有水流的水域航行，在相对水的运动速度不变时，舵角相同的条件下，顺流舵效比顶流舵效差，顺流舵力与顶流舵力相等。

0459 D。见0458题注释。

0460 C。见0458题注释，

0461 C。见0458题注释。

0462 C。根据舵力的概念．舵力和舵力矩仅与对水的相对运动有关。因此，相同流速的水流和相同舵角时，顶流和顺流舵力、舵力转船力矩一样大。

0463 A。根据试验结果，船舶在均匀水流中顺流掉头的漂移距离为：

[image: image57.wmf]%

80

´

D

×

=

t

V

D

c

d

 其中：Dd为漂移距离；Vc为流速；Δt为掉头时间。

0404 D。根据上述估算公式进行计算，即可得出正确结果。

0465 C。根据经验，风流对船舶运动的影响不一致时，考虑本船载况，考虑风、流影响较大者。

0466 C。根据分析，船舶由深水进入浅水水域航行时，其周围水压变化及沿船长的分布情况与多种因素有关，但与吃水最为密切。

0467 B。根据试验结果，一般船舶横向附加质量约为船舶质量的0．75倍；纵向附加质量约为船舶质量的0．07倍。

0468 C。根据试验结果，水深对附加质量影响较大，随着水深的变浅，横向附加质量增大，纵向附加质量增大。

0469 D。根据试验结果，水深对附加质量和附加惯性矩影响较大，随着水深的变浅，附加质量增大，附加惯性矩增大。

0470 C。根据试验和经验，船舶由深水进入浅水区，会发生船体水动力增大，船体振动加剧现象。

0471 B。根据试验和经验，船舶在浅水区航行时，通常会出现船速下降、船体下沉和纵倾、舵效变差等现象。

0472 B。根据试验，船舶由深水进入浅水区，会发生船体下沉加剧，船舶纵倾增大的现象。

0473 A。根据试验结果，船舶由深水进入浅水区，舵力变化不大、航向稳定性提高、船速下降、冲程减小、舵效降低、旋回性下降。

0474 A。见0473题注释。

0475 B。见0473题注释。

0476 A。见0473题注释。

0477 D。见0473题注释。

0478 D。见0473题注释。

0479 A。见0473题注释。

0480 D。见0473题注释。

0481 C。根据试验结果，船舶由深水进入浅水其首尾兴波的变化情况为：首波减少，尾波增大。

0482 B。根据试验结果，一船在航速、载况和舵角相同情况下，浅水中较深水中船舶转向惯性角变小，追随性变好、航向稳定性变好。

0483 C。见0482题注释。

0484 A。根据试验结果，船舶由深水进入浅水，引起船速下降的原因包括：船体下沉加剧、兴波增强、推进器附近伴流、涡流的增大使推进器效率下降。

0485 B。根据试验结果，船舶由深水进入浅水中，其操纵性指数K变小，T变小；反之，船舶由浅水进入深水中，其操纵性指数K变大，T变大。

0486 D。见0485题注释。

0487 C。根据船模试验结果，水深／吃水=4~5时，船体阻力受浅水的影响应引起重视。

0488 A。根据船模试验结果，船舶旋回初径随水深变浅而渐渐变大，且当H／d<2之后，将急剧变大。

0489 C。根据试验结果，船舶在浅水中旋回时，与深水中的旋回要素比较，漂角减小，旋回初径增大，进距增大，横距增大。

0490 B。见0489题注释。

0491 A。根据试验结果，船舶在浅水中航行时，其附加质量和附加惯矩与水深吃水比H／d有关，较深水中的值有所增加，当H／d<2时，增加趋势比较明显。

0492 B。根据试验结果，静止中为平吃水的一般货船或油轮，航行中多为首倾，平均吃水增大。

0493 A。根据试验结果，在一般商船的船速范围内，静止中为平吃水的船舶航行中大多出现船体下沉和首倾现象。

0494 B。根据试验结果，高速船在深水中航行中，在低速时，船体下沉且首倾；在高速时，船体上浮且尾倾。
0495 D。见0494题注释。

0496 C。根据试验结果，一般船舶驶于浅水域时，水深越浅，下沉量越大，且同船速下的下沉量比深水中大。

0497 B。根据试验结果，一般船舶驶于浅水域时，低速时，首倾，且同样首倾时，浅水中的航速比深水中的航速低。

0498 B。见0497题注释。

0499 A。根据经验，到达港口附近浅水域的VLCC船，为了平吃水进港，须预先调整其纵倾情况，使之尾倾。

0500 A。根据经验，由于岸吸(船体)与岸推(船首)的作用，船舶在航道中航行时，若接近航道一侧太近会发生船尾碰撞岸壁，船首转向航道中央的现象。

0501 A。船舶在航道中航行发生岸壁效应是指船体与岸壁的吸引作用和船首与岸壁的排斥作用。

0502 A。根据经验，在狭水道航行，离岸壁太近会出现船首岸推，船尾岸吸。

0503 D。两船并行航行接近时会出现：波荡、转头以及吸引与排斥。

0504 C。见501题解释。

0505 B。船舶在航道中航行，岸吸力的大小与水深和船速有关，与船长和船宽有关；岸推力矩的大小与水深和船速有关，与船长和船宽有关，与岸吸力有关。

0506 B。根据试验结果，船舶在航道中航行，岸吸岸推(岸壁效应)的剧烈程度与船速、船型、航道水深和航道宽度有关。

0507 C。见0506题注释。

0508 D。见0506题注释。

0509 B。根据试验结果，航速越高，岸壁效应越剧烈；方形系数越大，岸壁效应越明显；水深越小，岸壁效应越剧烈；航道宽度越小，岸壁效应越明显；距岸越近，岸壁效应越剧烈；船型越肥大，岸壁效应越激烈。

0510 C。见0509题注释。

0511 C。见0509题注释。

0512 B。见0509题注释。

0513 A。见0509题注释。

0514 D。见0509题注释。

0515 A。根据有关资料，欧洲引航协会(EMPA)建议的外海航道富余水深为吃水的20％，建议的港外水道富余水深为吃水的15％，建议的港内水道富余水深为吃水的10％。

0516 B。见0515题注释。

0517 C。见0515题注释。

0518 A。根据0515题解答进行计算，即可得正确结果。

0519 B。见0518题注释。

0520 C。见0518题注释。

0521 A。根据有关资料，日本濑户内海内主要港口的富余水深标准为：当吃水d<9米时，为d×5％；当9米≤d<12米时。为d×8％；当吃水d≥12米时，为d×10%。

0522 B。见0521题注释。

0523 C。见0521题注释。

0524 B。根据0521题解答进行计算，即可得正确结果。

0525 A。见0524题注释。

0526 D。见0524题注释。

0527 C。某船船宽为B，当横倾角为日时，其吃水增加量可由(Bsinθ)／2算式进行概算。

0528 B。根据有关资料，水深为20米以下时，海图水深测量误差国际标准允许误差为0．3米；水深为20~100米以下时，海图水深测量误差国际标准允许误差为1．0米。

0529 D。见0528题注释。

0530 C。根据试验资料，船舶在海底沿其船宽方向有明显倾斜的浅水域航行时，容易产生船首转向深水，同时船舶向浅水侧靠近的现象。

0531 D。根据经验，船舶在海底沿其船宽方向有明显倾斜的浅水域航行时，容易产生船首转向深水现象，应向浅水一舷操舵保向。

0532 A。见0531题注释。

0533 A。根据经验，在浅水区或大风浪中均应将主机减速。

0534 B。根据经验，船舶一侧靠近岸壁航行时，为了保向，需向内舷压舵，且应使用小舵角，并应降低航速。

0535 A。见0534题注释。

0606 C。根据理论分析，在两船追越过程中，两船之间有相对水流速度，则压力降低，且船速越高，压力越低，会造成船吸现象。因此，速度船吸现象容易出现在两船速度较高，相对速度较小的追越中。

0537 D。根据试验结果，船吸现象的危险程度与两船船速和两船间的横距有关，两船船速越高，两船间的横距越小，危险性越大。

0538 B。见0537题注释。

0539 B。根据试验结果，在横距较近的追越中，追越船首驶达被追越船船尾时，追越船将向内偏转，被迫越船将向内偏转，且相互排斥；

0540 A。根据试验结果，甲船处于乙船的兴波中时，乙船船速越高，转头作用越大；乙船兴波越大，且甲船越小，转头作用越大。

0541 B。见0540题注释。

0549 C。见0540题注释。

0540 D。见0540题注释。

0544 B。试验表明，会产生船吸作用的两船间距约为两船船长之和的1倍。

0545 A。试验表明，船吸作用明显加剧的两船间距约为小于两船船长之和的一半。

0546 B。试验表明，两船并行会产生船吸现象，其吸引力的大小与两船间横距的4次方成反比；与船速的2次方成正比。

0547 A。见0546题注释。

0548 C。试验表明，两船并行会产生船吸现象，其转头力矩的大小约与船速的2次方成正比；与两船间横距的3次方成反比。

0549 B。见0548题注释。

0550 A。试验表明，两船并行横距较近，两船的船速较高，相对速度较小，容易发生船吸现象。

0551 C。见0550题注释，

0552 A。试验表明，关于横距较近的两船并行发生船吸现象，且追越比对驶影响大，小船比大船影响大。

0553 A。试验表明，一大船从小船左舷追越，当大船船首平小船船尾时，小船易发生船首向左偏转的现象。

0554 C。试验表明，两船并行横距较近，易发生波荡和转头、吸引和排斥等现象。

0555 D。试验表明，船舶以极近距离驶过系泊船时，受驶过船的作用以及发散波被岸壁反射后对船体的作用，系泊船会发生首摇、纵荡、横摇、垂荡、横荡、纵摇。

0556 C。船舶进人浅水区旋回性能下降，故其漂角变小，旋回时的船速下降幅度变小。

0557 C。船舶进入浅水区船首水花声变小，但船体震动加剧。

0558 D。见0441题注释。
_1113134463.unknown

_1113215471.unknown

_1113218408.unknown

_1113223612.unknown

_1113460799.unknown

_1113464222.unknown

_1113464394.unknown

_1113464825.unknown

_1113464336.unknown

_1113462852.unknown

_1113223705.unknown

_1113223739.unknown

_1113223656.unknown

_1113218481.unknown

_1113218587.unknown

_1113223574.unknown

_1113218507.unknown

_1113218459.unknown

_1113217176.unknown

_1113218198.unknown

_1113218296.unknown

_1113218044.unknown

_1113216677.unknown

_1113217064.unknown

_1113215515.unknown

_1113135678.unknown

_1113135796.unknown

_1113135958.unknown

_1113135746.unknown

_1113135106.unknown

_1113135158.unknown

_1113134977.unknown

_1113132009.unknown

_1113134273.unknown

_1113134398.unknown

_1113134454.unknown

_1113134352.unknown

_1113132870.unknown

_1113133254.unknown

_1113132149.unknown

_1113127205.unknown

_1113130430.unknown

_1113131167.unknown

_1113128984.unknown

_1113127177.unknown

_1113127189.unknown

_1113127124.unknown

